

Weather Forecast

Fair tonight and Sunday, slightly warmer tonight. High yesterday 81, low 46. Low this morning 41.

VOL. XX, NO. 70—5 CENTS.

IN THE DAYS' PARADE

Gets Chair

Lester Brockelhurst, former Arkansas Sunday school teacher today was sentenced to die in the electric chair for the murder of a wealthy planter. His sweetheart on their 'tour of crime'...

3rd Category!

Beverly Dodge, flying University of Hawaii plane over Honolulu for 1 hour 33 minutes, reached an altitude of 16,800 feet, and thus set a new world altitude record for 'third category' planes—light multi-seaters with two or more passengers.

Young Savant

Abe Krems, 17, was youngest graduate at University of Washington this year. And he'll be back as the youngest faculty member next fall—as a teaching fellow in chemistry.

Coultter Successor to Be Chosen Next Week

Robert Coultter, resigned head of the state liquor control commission, will be named next week, governor's office attaches said today.

FATE OF VAN VLACK CAUSES BATTLE

GERMANY, ITALY TO REJECT PLAN FOR SHIP PATROL

Fascist and Nazi Officials Don't Want British and French Intervention

NO TROOP WITHDRAWALS

Hitler Holds Neutrality Idea Broke Down Because It Was Inefficient

ROME, June 26 (UP)—Italy and Germany, cooperating closely, made it known today that they would reject any effort by Great Britain and France to operate between them the Spanish neutrality patrol from which the Fascist and Nazi governments had withdrawn.

MEETING CALLED

LONDON, June 26 (UP)—Great Britain and France called a meeting of the international non-intervention sub-committee today for 11 a. m. Tuesday in what is called a final effort to effect a mutually agreed plan in the Spanish Civil War.

AMERICA PLAYS PEACE AID ROLE

French Paper Claims U. S. German Ambassadors Disabused Nazis

PARIS, June 26 (UP)—French sources have maintained for several weeks all details that the United States had played an important role in disabusing Germany from taking forcible action against the alleged Spanish submarine attack on the cruiser Leipzig.

CRIME

WASHINGTON, Ore., June 26 (UP)—John L. Adams, head of the record today of having committed one of the most unusual crimes in the breaking into...

Cool Air, Showers Break Heat Wave In Middle West

KANSAS CITY, Mo., June 26 (UP)—A shift of cool air accompanied by scattered showers was felt in the Canadian Rockies today to break a five-day heat wave which had gripped the western two-thirds of the United States and claimed at least 82 lives.

Cooler Successor to Be Chosen Next Week

Robert Coultter, resigned head of the state liquor control commission, will be named next week, governor's office attaches said today.

Pickford, Rogers Will Marry Today

Film Stars' Fans Flock to Bel Air for Glimpse of Famous Couple

HOLLYWOOD, June 26 (UP)—Film star fans swarmed toward Bel Air today hoping for a glimpse of the private wedding of Mary Pickford, who has been queen of the movie colony since the days of silent pictures, to Charles (Buddy) Rogers, actor and dance orchestra maestro from Olathe, Kan.

OPENING OF BIDS SET AUG. 2ND FOR SCHOOLS' BONDS

Advertising Will Start Soon For Work on Washington 4-Room Addition

Bond houses from the east and west will compete for the \$50,000 Twin Falls school bond issue Aug. 2 when competitive bids are opened by the district board of trustees.

YOUTH WILL GET ELECTRIC CHAIR

Arkansas Ex-Sunday School Teacher Convicted; Girl Is Acquitted

LONOKE, Ark., June 26 (UP)—Lester Brockelhurst and his sweetheart, who accompanied him on a three-month "crime tour" of the country, parted today with only bitterness and scorn for each other.

FLOOD DAMAGES FORT PECK DAM

Destruction of Huge Earth-Filled Structure Averted After Sand Slips

POIT BESSANT, Mont., June 26 (UP)—The mighty Missouri river was once more under control today as U. S. army engineers averted the possible destruction of nearly five years' work on the huge \$10-million dollar Fort Peck dam when slumping sand at the bottom of the "Muddy" threatened to destroy the concrete core pier of the steel-trestle bridge.

CLANAP

KEITHVILLE, Tex., June 26 (UP)—Sheriff A. F. Moore of Keith county made a spring cleanup today, clearing his desk of an injunction house, he found 81 nickels. He recalled rather sheepishly that a thorough clearing had not been made since 1928.

WORK RESUMED

HELIY, Cal., June 26 (UP)—Work was resumed in the Heliy pit of the American Smelting and Refining company today, marking the end of a slowdown strike which started June 16.

Was There a Massacre—Or Did 3 Twin Falls Men Start the Myth on Auto Trip in 1913?

Men Start the Myth on Auto Trip in 1913?

Perhaps there was an Indian massacre at the famed Massacre rocks near American Falls and perhaps there wasn't, but the fact remains that three Twin Falls men viewed that region in 1913 and started the myth of a massacre that it would have been a case of a massacre to have happened.

May Have Started It

The three were E. E. McAtee, Arthur L. Helm and the late C. D. Thomas and this afternoon both Mr. Helm and Mr. McAtee told the Evening Times reporter the tale of that now famous trip which "may have" resulted in stories concerning what is today taken as a historic fact by many.

Never Heard of One

Maybe there was a massacre there but I can truthfully say that as we selected that date for it to happen, we had never heard of there being one. Our reference in the log to the massacre was made just in fun.

Buddy's Sweetheart Now!

Mary Pickford, "America's Sweetheart" of yesteryears, today was selected to become the wife of Buddy Rogers, actor and orchestra leader in a ceremony in California. The marriage is Rogers' first, Miss Pickford's third. The bride is 44 years old, the groom 32.

Taylor Lashes Street Claims

Park Commissioner Says Hamer Adams is "Slapping" Former Officials

Announced curtailment of a broad street oiling program in Twin Falls in order that repairs might be made to oiling jobs done last summer, this afternoon brought a sharp reprimand from W. E. Taylor, street commissioner at that time and now commissioner of city parks.

Oddities

MICE WILLOUGHBY, O., June 26 (UP)—Mrs. Norma Dalkwitz, returning from a vacation trip found a family of mice lodged in the dash compartment of her sedan which had stood idle for several months.

Work to Start On Jumbo Mine

WINNEMUCOA, Nev., June 26 (UP)—Development of the fabulous Jumbo gold mine northwest of here was planned today following clearance by Federal Judge J. C. Hawkins of an injunction that had operations at the \$10,000,000 mine.

HANGING SET FOR AGENT'S SLAYERS

Two New York Gunmen to Be Sentenced for Killing of G-Man

TOPEKA, Kan., June 26 (UP)—Two New York gunmen were sentenced today to hang Tuesday for killing a government justice agent who tried to arrest them in the Topeka post-office last April 16.

Volunteers Ordered

MADRID, June 26 (UP)—Numerous American volunteers in the Spanish international brigade have been called from leave and told to stand by for further orders, it was learned today.

Governor's Stand Brings Protests To J. W. Taylor

ATTORNEY GENERAL HITS AT STATEMENT OF COMMUTATION

By DAVID N. JOHNSON (Copyright, 1937, United Press)

FARM INCOME TO HIT HIGH SINCE RECORD OF 1929

\$10,000,000,000 Expected To Be Reached for First Time in 8 Years

Masters Blame This

WASHINGTON, June 26 (UP)—Farm income this year will exceed \$10,000,000,000 for the first time since 1929, department of agriculture estimates forecast today.

Slapping Former Officials

Announced curtailment of a broad street oiling program in Twin Falls in order that repairs might be made to oiling jobs done last summer, this afternoon brought a sharp reprimand from W. E. Taylor, street commissioner at that time and now commissioner of city parks.

Work to Start On Jumbo Mine

WINNEMUCOA, Nev., June 26 (UP)—Development of the fabulous Jumbo gold mine northwest of here was planned today following clearance by Federal Judge J. C. Hawkins of an injunction that had operations at the \$10,000,000 mine.

Hanging Set for Agent's Slay

TOPEKA, Kan., June 26 (UP)—Two New York gunmen were sentenced today to hang Tuesday for killing a government justice agent who tried to arrest them in the Topeka post-office last April 16.

Volunteers Ordered

MADRID, June 26 (UP)—Numerous American volunteers in the Spanish international brigade have been called from leave and told to stand by for further orders, it was learned today.

Indignation Mounts Here in Van Vlack Case; Petitions Rap Board

BACKERS SECURE MANY NAMES ON PROTEST PAPERS

Documents, Being Signed in Kimberly-Hansen, to Be Placed Here Today

Spoken assertions that "Douglas Van Vlack has a right to ride his motorcycle to Twin Falls in any court proceedings" set the entire theme in this area today. An indignation meeting at the reported stand by Governor Clark in favor of coming Van Vlack's hanging sent out a strong feeling of indignation. As assertions, made by several citizens of this and the Kimberly county refusing to permit the use of the same name on hundreds of pictures were placed on four petitions and warning it against any conviction of the convicted killer.

Four Already Out

Two of the petitions were being distributed in Kimberly and two others were on counters of business places. Backers of the petitions are already receiving support. Those who have signed are declared "every citizen in the county would be glad to sign."

Additional copies of the petitions were distributed at the meeting this afternoon, sponsors declared.

The documents emphasize adamantly the approval of "putting any review, communication or pardon" for Van Vlack, as it now appears "light conceivably develop in any member of the board should revert to Governor Clark's stand."

Board Too Liberal

The petition says further: "We feel that the board in its part has been too liberal in pardoning and commutation of sentences of hardened criminals, and we believe that the necessity of a change in policy in that regard, and are particularly opposed to the granting of any review, pardon or commutation of sentence imposed upon Douglas Van Vlack, as recommended by the jury and imposed by the court."

Feeling Is Strong

Undercurrent sentiment in some parts of the county was considerably more than that of officials at Boise were inclined to believe. It is not mob feeling, as one observer pointed out, but is a demand that justice be carried out as decided by both jury and the courts.

Significant factor in the demand that the pardon board "keep its hands off" is that no communication be granted was pointed out here today by Ralph E. Leighton, former Twin Falls city clerk, who is serving a life term in the Van Vlack trial.

Mr. Leighton said that the case of John G. McGrew, former mayor of Boise, was almost exactly parallel to that of Van Vlack, contends what may happen in the Van Vlack matter.

McGrew, who was convicted of murdering his wife, also was sentenced to life imprisonment. The pardon board commuted his death sentence, and in the meantime again today announcing he will make his third application for pardon within seven years.

"He will keep on applying until some pardon board grants it," said the former police officer.

Murdered Wife

McGrew was convicted of murdering his wife after she was shot in the back of her head. Testimony brought out at Van Vlack's trial, Leighton said, indicated that the "booman had also planned such a deed for 'Mildred' Hook if he had gotten her to Mexico.

McGrew took his wife on an auto ride to Prescott hill near the city and she struck her on the head with a wrench, set the car afire, and pushed it off the grade. The girl was thrown from the flames as the car went into the flames.

Autopsy later showed that the girl was an expectant mother.

McGrew was convicted of murder and the jury fixed the death penalty. Mr. Leighton recalled. The man was sentenced to hang.

The Governor took up the pardon board commuted this sentence to life imprisonment, with the result that McGrew is now applying periodically for pardon. The same treatment now looms for Van Vlack. This is why people don't want to see his sentence commuted."

Rape Clark Claims

Mr. Leighton rapped Governor Clark's claims that hanging Van Vlack would do no good. "After John Burke was hung in 1929," he said, "we had no murders here for nearly four years. Before that we had twenty years of killing."

The indignation meeting which is intended to stop either crime. It is primarily punishment for the killer, "and that the pardon board history in Idaho is a stretch throughout the nation," and that the kidnapper William Mahan as the first of Idaho convicts who are freed and immediately commit additional crimes.

NEWS IN BRIEF

Auxiliary Will Meet

Junior auxiliary of the American Legion will meet at 8:15 p. m. Monday at the Legion hall.

Burning Blaze

Burning in a shed at 420 Third avenue east was extinguished by the fire department yesterday afternoon. The residence is owned by Gladys Caudle.

Returns from College

Miss Fern Kelly has returned from Huntington, where she spent her college during the past year.

Visit Parents

Mrs. Thomas Chadwick and baby home, Boise, are guests at the home of Mrs. Chadwick's parents, Mr. and Mrs. W. G. Thompson.

Visiting Here

Rev. John Karlson of Lodi, Calif., returned to Twin Falls today to visit members of his family residing in this city.

Return from Kansas

Mr. and Mrs. P. A. Cargill and daughter, Betty Jane, returned from Norton, Kan., where they visited Mr. Cargill's mother on a two weeks vacation trip.

Marriage Licenses

John L. Thompson and Beaula Arline Welch, both aged three weeks, were issued a marriage license today at the office of the county recorder.

Returns to Home

Miss Peggy Dickerson, who has been visiting her sister, Mrs. Dickerson, in Boise, returned to her home in Walla Walla, Wash.

Injured at Mine

Miles Welch, brother of Robert Welch, Twin Falls, has been seriously injured in a mine accident at Mountain City, Nev., according to meager information received by his brother today.

Files for Divorce

Alleging desertion and non-support, Mrs. Clara LeCarre filed for divorce in district court today against San Francisco LeCarre. The pair wed July 16, 1933 at Vale, Ore. C. C. Hall is attorney for the petitioner.

Will Sell Here

Robert and Reuben Bartell of McLaughlin, S. D. are visiting in Twin Falls at the home of Mr. and Mrs. C. H. Bartell. The Bartells in the visitors are en route to California on a vacation tour.

Wife Quitted

Decree quieting title to a vacant lot in Twin Falls was granted in district court today by Judge T. Bailey Lee. The suit was brought by C. W. Wurster against the heirs and devisees of O. White and others.

Car Damaged

Local police today were searching for a group of youths who were reported Thursday night to have damaged the car of Dr. Henderson, 601 Main avenue east, the property of C. R. Henderson. Henderson told officers late yesterday afternoon that his car was damaged and left the scene of the mishap without stopping.

VACANCIES OPEN FOR ARMY DUTY

At the present time 2,311 vacancies exist in U. S. army forces in the Ninth corps area of which Twin Falls and this section of Idaho are a part, Corp. J. F. Houston, recruiting officer with headquarters in the city hall here, said this afternoon.

Houston pointed out that vacancies were open in the air corps, coast artillery, cavalry, infantry, infantry and medical department for service in California in addition to the engineers, quartermaster, signal and ordinance department in Hawaii.

Applicants must be between the ages of 17 and 35 years and must be able to pass a physical examination. Corp. Houston is at the city hall each work day from 8:30 a. m. to 4:30 p. m.

Bicycle Licenses Are Due Sept. 1

726 Purchase Tags for 1937, Records Reveal Today

With bicycle licenses for 1938 due Sept. 1, records at the office of City Clerk W. H. Edridge this afternoon show 726 licenses have been licensed by the city for the year 1937.

Bicycle licenses are required by city law and a cost of 25 cents is assessed for each.

Dog Licenses, Edridge said, were due last May 1 and have been issued in the number of approximately 720. He estimated 400 dogs in the city come under the license law.

In the case of dogs, female dog licenses cost 50 cents while those for males and spayed females cost 25 cents.

OPENING OF BIDS SET AUGUST 2ND

Advertising Will Start Soon For Work on Washington 4-Room Addition

(Continued From Page One)

category room. The sketches were approved and the plans adopted.

Will Prepare Notes

R. P. Parry, the board's legal advisor, was authorized to prepare a notice advertising for bids on the Washington school job.

The Washington addition will contain the first regulation lunchroom and kitchen facilities in the school system. Similar facilities are planned in all buildings when the entire program is completed.

Two alterations move in the high school building will follow the Washington school plans, according to authorization which had been given the architects by the board today.

These will be installation of additional lavatories and construction of mezzanine space for lockers above the present manual arts room.

The two moves were recommended by Supt. Homer M. Davis, new head of the school system, who attended his first board meeting last night and issued a plan for a program of intensifying himself with the program.

Other high school changes will be deferred until next spring because these would take classroom space and would interfere with school sessions.

High School Third

Third project of which the architects were instructed to draw up specifications is the new 21-room Bickel building. After that plans will be mapped out for the 11-room new unit at Lincoln. Work has already started on both these specifications, the architects said.

It was estimated that the Washington addition can be in use by October or November. The high school changes by the time school opens the first week in September, and construction of the Bickel and Lincoln buildings completed by next summer.

General refurbishing of the high school building under crews headed by C. O. Taylor, superintendent of buildings, was authorized by the board for this summer. Floor and ceiling repairs, painting, varnishing, cleaning, sanding and similar work is included. Purchase of a new 16-horse-horsepower to smooth desk tops was approved.

Principal W. H. Smith

Change in policy concerning class teaching by principals was voted at recommendation of Supt. Davis, and in future the principals at the grade schools will develop full time to their office and supervisory duties, dropping all teaching work. Those affected are Mrs. I. Gray, Bickel; Miss Beulah Way, Lincoln; and Mrs. Nora Fryther, Washington. Two teachers will be hired to fill in for the vacation periods thus thrown open.

Handling of text books for the coming year, it was decided, will be done under direction of the board by Supt. Davis acting as the board's agent in naming teachers at the grade schools to handle the book distribution there. Discussion indicated that a book storekeeper will probably be selected for the high and junior high building. In the past, the book sales were handled as an individual project of W. B. Smith, former superintendent, who assumed the task at request of a former board.

Seen Today

Father patiently wheeling baby buggy wherein two identically dressed twins bawled lustily. . . Men and women in big pack-walk with California lettuce stopping to ask pedestrian the road to Reno. . . Two youths riding same bicycle, and both bobbing among cans of dog food. . . Reporter, seized by sudden idea, using side of building for "desk" as he writes down his notes. . . And child left alone in parker car, weeping loudly, then consoling himself by leaning on the horn button.

CONSTRUCTION OF ROAD ENDS SOON

Part From End of Rock Creek Bridge Costs Near \$16,000 To Modernize

At a total cost of approximately \$16,000, construction of the road extending south from Rock creek bridge at the end of Blue lakes boulevard a distance of two and three-quarter miles will be completed next week. It was announced today by J. D. Simons, Twin Falls highway district engineer.

The construction and re-building of the road includes increasing the width from 16 to 20 feet and resurfacing the road. Built 17 years ago, the road, when completed, will be modern in every detail, he said.

Apartment Case Rehearing Denied

Petition for rehearing in a suit involving ownership of the Reed apartments, Twin Falls, has been denied by the Idaho supreme court to Warren Swendsen, former applicant of reclamation, according to word which had been received here today by Harry Benoit, local attorney who was associated with John W. Graham as counsel for Red apartments.

The court refused to rehear again the action in which it previously held that Mr. Smith, under terms of a purchase-sell contract, had the right to Swendsen has the right to redeem the apartments.

Those who are familiar with road and street utility construction know that it really takes three years to finish an oiling program. The work is completed and rock chipped the first year. It naturally bleeds the second year during warm weather and must be coated again with rock chips. The third year it should be seal-coated and again coated with rock chips, which will complete the work.

"We had planned on having to expend between \$700 and \$800 a year for maintenance and re-rock chipping. I think if you will ask the property owners who live on the streets that were completed last year you will find them satisfied with the work done," Taylor commented.

HOURS EXTENDED ON LICENSE SALE

Last Three Days Will Find Agents on Duty Until 9 P. M. Nightly

Driver's license headquarters in the lower corridor of the court house will be open until 9 p. m. Monday, Tuesday and Wednesday to accommodate last-minute applicants. State Traffic Officer F. K. Kingsbury announced this afternoon.

Approximately 11,000 licenses have been sold in the county since June 1, he said. The average here is "considerably above" that in other sections of the state including Ada county, Kingsbury was informed by John L. Balderston, state commissioner of law enforcement.

Deadline for use of current permits is the night of June 30, Wednesday of next week.

After that time, one agent will handle the writing of the licenses. He is W. E. Tomlinson, special state officer, who will be stationed all day each Monday at the office of the hall and all other days of the week in Twin Falls.

The license counters here today were thronged with applicants.

TAYLOR HITS AT OILING ASSERTION

Park Chief Raps 'Adams on Claims That Last Year's Work Not Right'

(Continued From Page One)

able to furnish your work," Taylor said.

"I would like to ask Mr. Adams if he feels that he is competent to sit as a judge on street oiling construction when last year we had the advice of the most competent oil construction engineers available to supervise the work done at that time.

Explains Process

Those who are familiar with road and street utility construction know that it really takes three years to finish an oiling program. The work is completed and rock chipped the first year. It naturally bleeds the second year during warm weather and must be coated again with rock chips. The third year it should be seal-coated and again coated with rock chips, which will complete the work.

"We had planned on having to expend between \$700 and \$800 a year for maintenance and re-rock chipping. I think if you will ask the property owners who live on the streets that were completed last year you will find them satisfied with the work done," Taylor commented.

News of Record Births

To Mr. and Mrs. C. L. Coates, Pier, a son today at the hospital maternity home.

Funerals

SMITH—Services for Ralph G. Smith, who died Monday at Hoquiam, Wash., will be held Monday at 2:30 p. m. at the White mortuary chapel. The body was received here today.

THAMERT—Rites for Mrs. Emma Oudine Thamer, have been tentatively set for Monday at the Lutheran church. Interment will be in Twin Falls cemetery under the direction of the Twin Falls mortuary.

Temperatures

(By United Press)

Place	Min.	Max.	Precep.
Boise	52	70	0.00
Calgary	50	70	0.00
Chicago	68	82	0.00
Denver	68	110	0.00
Hayden	48	76	0.00
Helena	46	74	0.00
Kaliispell	48	70	0.00
Kansas City	68	102	0.00
Los Angeles	60	82	0.00
Miles City	56	80	0.00
New York	68	84	0.00
Omaha	60	80	0.00
Pocatello	44	80	0.00
Portland	60	80	0.00
St. Louis	74	100	0.00
Salt Lake	57	84	0.00
San Francisco	58	82	0.00
Seattle	56	76	0.00
TWIN FALLS	40	81	0.00
Williston	48	80	0.00
Yellowstone	38	68	0.00

PICKFORD, ROGERS TO MARRY TODAY

Film Star Fans Flock to Bel Air to Get Glimpse of Famous Couple

(Continued From Page One)

Rogers of Olathe, and the bride's niece, Owen Pickford, were among the guests.

Judge Rogers is known as the "marrying judge" of Olathe but he lacks authority in California.

Miss Pickford selected a clear-blue scope afternoon gown with tubular front, high waist, short sleeves, and an empire-length jacket in shirring to match the skirt. Her hair was of empire cut, in the win (green of wine) color, and the gloves matched the hat.

It was the third wedding for Miss Pickford. She was divorced from the actor Owen Moore in 1920, when she was 17. She is now 44, and has been on the stage and screen since she was five years old. That was six years before the birth of Rogers, who is 23 and has never been married before.

SCREEN OFFERINGS

ROXY
Sun. Mon. Tues. — "We Have Our Moments," James Dunn and Eddy Chandler.
Wed. Thurs. — "Criminal Law," John Garfield.
Fri. Sat. — "Left Handed Law," Buck Jones.

IDAHO
Sun. Mon. Tues. — "The 13th Chair," Madge Evans.
Wed. Thurs. — "Trader Horn," Harry Carey.
Fri. Sat. — "Girl From Scotland Yard," Karen Morley.

ORPHEUM
Sun. Mon. Tues. — "Parnell," Clark Gable and Myrna Loy.
Wed. Thurs. — "Pick a Star," Patry Kull, Laurel and Hardy.
Fri. Sat. — "Bill," M. P. O'Brien and Henry Fonda.

Youth Escapes in Bike-Auto Mishap

Wheel Damaged in Collision On Shoshone West

Harold Scanton, Twin Falls youth, escaped injury this morning at 2:10 p. m. when the bicycle he was riding, collided with a machine being driven by F. D. Arnold, also of Twin Falls, a police report shows.

Arnold, the report states, was backing from the curb on Shoshone west at the time of the mishap. Scanton, 15, was riding the bicycle when he collided with Arnold. Scanton agreed to pay damages sustained, the report shows.

At The Hospital

Patients admitted to the hospital were J. L. Butler, Eden, C. T. Smith, Piler; Eric Newman, Hansen; Ira Grandall, Kimberly; Mrs. M. L. Gabley, Twin Falls; Mrs. M. D. Pownall, Twin Falls; Mrs. Jewell McIntyre, Piler. Those dismissed were C. H. Everion, Mrs. H. L. McCarty, Mrs. Bill Carr, Twin Falls; Mrs. L. L. Malone, Castledorf; Mrs. J. T. Morris, Buhl; Sam Donaldson, Higginson.

Popeye Attempts To Arrange Slate For July 5 Visit

Whether or not the youngsters at Twin Falls county Independence day celebration are to see "Popeye" in person depended this afternoon on arrangements that LaVon Frost of Salt Lake City, "Popeye" himself, was making with the Nampa rodeo and July 4th.

Frost is expected to appear at the Nampa event and was not sure today that he would be free July 5th, the date on which the Twin Falls county committee desires his presence at the Fifer fairgrounds. He informed committee members, however, that he may be able to arrange appearance at "Popeye."

Frost scored a big hit at the Idaho Marches on celebration at Boise, where he shared the spotlight with Wallace Berry, film actor, as far as "kids" were concerned. He has given his impersonation throughout the intermountain west.

Don't Buy Unless You Get All 5!

FRIGIDAIRE Brings You ALL 5 BASIC SERVICES

FOR COMPLETE HOME REFRIGERATION

1. GREATER STORAGE-ABILITY
2. GREATER PROTECT-ABILITY
3. GREATER DEPEND-ABILITY
4. GREATER SAVI-ABILITY

Come in, see the new "SUPER-DUTY" FRIGIDAIRE WITH THE METER-MISER

DETWEILER BROS., Inc

"We Condition Your Food, Air and Water"

Iron Fremen Frigidare, All Appliances, Airtic-Water — ARCO Heating-Plumbing — Air Conditioning — Permitt Water Conditioners

ONE DAY ONLY
Twin Falls MON. JUNE 28

Blue Lakes Blvd. South of Kimberly Road
GREETING THE WEST WITH ASTONISHING PRICES

25c FOR CHILDREN 50c FOR ADULTS
(Under 12 Years) (Plus Tax)

ALL NEW THIS YEAR
Russell Bros CIRCUS

Enormously Enlarged and Enriched
GLITTERING GREATER
GLORIOUSLY GRANDER

- FIVE FEARLESS FLYERS
- THE SIX LELANDS
- NINA ARNALTA
- FRANK MILLERS
- CORNER TRIO - WILLIAMS BROS
- GULES JACOTS TRAINED BEARS

AMMONITE FREE

Streamlined to Trends of Today
2 P. M. — TWO PERFORMANCES DAILY — 8 P. M.

GREATEST CIRCUS ON EARTH FOR THE PRICE

DR. HENRICKS Gives Kimberly Address

KIMBERLY, June 26 (Special) — A large congregation heard Dr. Henriks present a discussion of Christ and his relation to the sinners at the Nazarene revival last night.

Adj. Ethel Miller, who headed a delegation of Salvationists from Twin Falls, led May, May, Girdner, Berger, Christian church pastor, Twin Falls, led in prayer.

Dr. Henricks will spend this evening and three times Sunday and all next week at 10 a. m. and 8 p. m. He will speak at the closing session of the Nazarene revival at 7 p. m. preceding the 8 p. m. Nazarene service.

IDAHO 25c

STARTS TOMORROW!

IS WERE SUSPECTED IN "THE CRIME THAT COULDN'T BE HUSHED!"

Why was the "Suspect" named "Suspect" No. 1?"

JACK HOLT
TROUBLE IN MOROCCO

MAE CLARKE
C. Henry Gordon

"WOMAN WISE"

LAST TIME TONIGHT AT 10:20

ROSEMARY HIBBON
MICHAEL WILKINSON
Thomas Beck - Alan Dechart

ORPHEUM

Great New Policy!
CONTINUOUS RUN!
Every Day - Doors Open 1 P. M.

25c Bargain
Matinee 7:15
Children Always 10c

Starts Tomorrow!

UNCLE JOE-K'S ROXY

LAST TIMES TODAY!
Continuous from 1:00 P. M.

A TAWDRY ROMANCE OF THE SAHARA!

JACK HOLT
TROUBLE IN MOROCCO

MAE CLARKE
C. Henry Gordon

TOMORROW!

A GIRL, A HUNDRED GRAND

Have you heard the news?
Sally Filers
James Dunn

Plus "Comedy-Matral"

Latest News Events
Continued from 1 P. M.

NOTE: It's All In Fun, and We Never Allow Our Fiasco KIDDIEE to — ADULTS 25c

ORPHEUM

Great New Policy!
CONTINUOUS RUN!
Every Day - Doors Open 1 P. M.

25c Bargain
Matinee 7:15
Children Always 10c

Starts Tomorrow!

GABLE and LOY PARNELL

Plus "Comedy-Matral"

Latest News Events
Continued from 1 P. M.

NOTE: It's All In Fun, and We Never Allow Our Fiasco KIDDIEE to — ADULTS 25c

NOTICE

DUE TO REDUCED FREIGHT RATE ON GRAVEL, BEGINNING MONDAY, JUNE 28, CITY DELIVERY ON GRAVEL IN 2 YARD LOTS OR OVER WILL BE \$2.00 PER YARD.

Palace Sand & Gravel Co.
Phone 801

TICKETS FOR HOME RECORD TODAY

Yankee Catcher Has 5 in Last 6 Games

Yesterday's Circuit Clout Aids New York to Defeat Tigers; Cardinals Stop Giants

NEW YORK, June 26 (UP)—William M. Dickey, husky catcher of the New York Yankees, goes to bat against the Detroit Tigers today with a chance to equal a 13-year-old major league home run record.

If Bill can hit a homer today it will be his seventh in six consecutive games, and will match a mark set by George Kelly of the New York Giants in 1924. When Bill hit his sixth homer in five games yesterday he approached another record. That record is the mark of seven homers in five consecutive games set by Babe Ruth in 1921, and equalled by Jim Bottomley in 1929.

Two weeks ago the Yankee receiver was hitting less than .200. In the last 14 games he has hit 11 at a 491 clip to increase his season average more than 60 points to .323.

For the past five-game period of his home run streak, in 24 official times at bat, he has connected 13 times—six homers and seven singles, which drove in 37 runs. Bill scored eight more himself.

A homer and a single yesterday accounted for three of the Yankees' 8-1 triumph over the Detroit Tigers. Red Ruffing limited the Bengals to six hits in his seventh game and increased New York's lead in the American league to four games.

The defeat dropped Detroit into second place with the White Sox, who won their fourth straight game, 7-6, over the Washington Senators. The Boston Red Sox continued their rampage in the only other game played, winning their 10th in 11 flights, 4-2, over the St. Louis Browns behind Buck Newsome's fourth homer.

The Cleveland-Philadelphia game was postponed to a later date. In the hot National league race the leading Chicago Cubs bounced the Brooklyn Dodgers, 11-2, and the St. Louis Cardinals, only a game behind the Cubs, won 10-4, but five hits in winning for Chicago, but Len Hradek coasted to his 11th victory, giving him 12-11 hits, of which eight are doubles. Medwick and Padgett homered for St. Louis.

Philadelphia Phillies had an easy time with the Pittsburgh Pirates, winning 10-5, with a 14-hit attack off pitchers. The Boston Red Sox handed their 12th defeat in 12 games, 6-2, by the Cincinnati Reds.

PHILLIES 10, PIRATES 5
Philadelphia, P. (UP)—Pittsburgh, Pa. (AP)—

Phillies 10, Pirates 5. Wainwright, 4; Linn, 3. Error: Lavagetto. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

BRONX 11, REDS 2
Brooklyn, N. Y. (AP)—Cincinnati, O. (AP)—

Brooklyn 11, Cincinnati 2. Error: Lavagetto. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

REDS 2, PHILLIES 10
Cincinnati, O. (AP)—Philadelphia, Pa. (AP)—

Cincinnati 2, Philadelphia 10. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, CARDINALS 0
New York, N. Y. (AP)—St. Louis, Mo. (AP)—

New York 7, St. Louis 0. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, REDS 2
New York, N. Y. (AP)—Cincinnati, O. (AP)—

New York 7, Cincinnati 2. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, PHILLIES 10
New York, N. Y. (AP)—Philadelphia, Pa. (AP)—

New York 7, Philadelphia 10. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, REDS 2
New York, N. Y. (AP)—Cincinnati, O. (AP)—

New York 7, Cincinnati 2. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

Freighters and Laundry Team to Enter National Four Golf Stars in Championship Flight

McGinnis, Critchell, Harper, Howells In Semi-Finals of State Amateur

IDAHO FALLS, June 26 (UP)—Four of the star golfers of Idaho today were battling for the amateur golf crown of the state following victories in the quarter finals yesterday.

McGinnis, Boise, eliminated his fellow townsman, Julius Howells, of Boise.

Steve Howells, Idaho Falls, was one up on Dick Hearne, Pocatello, to place the latter out of the running.

Ray Critchell, Pocatello, won 8 and 5 from L. L. Culbertson, Rupert, and Ed Harper, Jr., Pocatello, eliminated Pete Otlesen of Emmett, 5 and 3.

In the president's flight, Dr. J. A. Knox, Boise eliminated R. C. Chubb, Idaho Falls, 12 and 11.

For the past five-game period of his home run streak, in 24 official times at bat, he has connected 13 times—six homers and seven singles, which drove in 37 runs. Bill scored eight more himself.

A homer and a single yesterday accounted for three of the Yankees' 8-1 triumph over the Detroit Tigers. Red Ruffing limited the Bengals to six hits in his seventh game and increased New York's lead in the American league to four games.

The defeat dropped Detroit into second place with the White Sox, who won their fourth straight game, 7-6, over the Washington Senators. The Boston Red Sox continued their rampage in the only other game played, winning their 10th in 11 flights, 4-2, over the St. Louis Browns behind Buck Newsome's fourth homer.

The Cleveland-Philadelphia game was postponed to a later date. In the hot National league race the leading Chicago Cubs bounced the Brooklyn Dodgers, 11-2, and the St. Louis Cardinals, only a game behind the Cubs, won 10-4, but five hits in winning for Chicago, but Len Hradek coasted to his 11th victory, giving him 12-11 hits, of which eight are doubles. Medwick and Padgett homered for St. Louis.

Philadelphia Phillies had an easy time with the Pittsburgh Pirates, winning 10-5, with a 14-hit attack off pitchers. The Boston Red Sox handed their 12th defeat in 12 games, 6-2, by the Cincinnati Reds.

PHILLIES 10, PIRATES 5
Philadelphia, P. (UP)—Pittsburgh, Pa. (AP)—

Phillies 10, Pirates 5. Wainwright, 4; Linn, 3. Error: Lavagetto. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

BRONX 11, REDS 2
Brooklyn, N. Y. (AP)—Cincinnati, O. (AP)—

Brooklyn 11, Cincinnati 2. Error: Lavagetto. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

REDS 2, PHILLIES 10
Cincinnati, O. (AP)—Philadelphia, Pa. (AP)—

Cincinnati 2, Philadelphia 10. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, CARDINALS 0
New York, N. Y. (AP)—St. Louis, Mo. (AP)—

New York 7, St. Louis 0. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, REDS 2
New York, N. Y. (AP)—Cincinnati, O. (AP)—

New York 7, Cincinnati 2. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, PHILLIES 10
New York, N. Y. (AP)—Philadelphia, Pa. (AP)—

New York 7, Philadelphia 10. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, REDS 2
New York, N. Y. (AP)—Cincinnati, O. (AP)—

New York 7, Cincinnati 2. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

GIANTS 7, PHILLIES 10
New York, N. Y. (AP)—Philadelphia, Pa. (AP)—

New York 7, Philadelphia 10. Error: Johnson. Two base hits, Brock, Smith, Givens, Glatner, Hollins, Herk, Cline, bases, Glatner, Herk, Hollins, Korman, 2. Losing pitcher, Fitzsimmons.

SPORT SQUABS

(By H. J. W.)

As has long been expected, the International Boxing Federation has finally gotten around to declare Max Schmeling the heavyweight champion of the world.

The reason for the decision, of course, was the run-out by Jim Braddock, after a contract had been signed. Probably 90 per cent of the fight fans of the United States, and more than that in the rest of the world will agree that the declaration is correct in its attitude.

But there is one thing that a group of guardians can't do for any boxer—and that is make him a champion without entering the ring to lift the crown from someone's head.

As Schmeling himself said: "Titles are won in the ring, not on paper." And that is just about the general attitude the world over as far as boxing is concerned.

No matter what the International Boxing Federation says, we believe Schmeling will battle Louie the first opportunity he gets—and he will be billed as the challenger, not the champion.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

The defeat of Braddock was not such a shock as it usually is because when the champion is defeated, we believe the challenger is more popular at the present time, after his licking.

LAUNDRY MEN AND TRI-STATERS WIN

National Team Moves Into Final Tie For American Loop Championship

Final Standings

AMERICAN LEAGUE

Idaho Power	W. L. Pct.
Troy Laundry	6-1 85.7
Con. Freight	5-2 71.4
Christ. Tri-State	5-2 71.4
Jerome Co-op	4-3 57.1
Ford-Tri-Home, Lbr.	3-4 42.9
National Guard	1-6 14.3
Giesler's	0-6 0

NATIONAL LEAGUE

Utah Chiefs	W. L. Pct.
Wiley Drug	10-2 83.3
Glass and Paint	5-7 41.7

First half of the Twin Falls Softball association was completed last night as two American league clubs moved into new positions in the final games.

National Laundry, leader of the loop from the first of the season up to this week, has shown renewed strength following a victory over the barnstorming Negro Zulus last Sunday.

The E. C. I league-leading Gooding team is apt to find its hands full at the Burley diamond as the home club there has shown renewed strength following a victory over the barnstorming Negro Zulus last Sunday.

Transfer players commit 11 errors. Four home runs featured the game. Three by Laundry players, C. Lov-Ford-Tri-Home, Lbr., and one by a Transfer man, Richardson.

In the other tilt Christensen Tri-State moved into a third place by coming out on top in another slugfest, 14-10. Dile and S. Skinner hit homers for the losers.

The lineup and score by innings: Christensen Tri-State: Green, 2b; Fryer, Jr., R. Peck, R. Dennis, 3b; Bradford, ss; G. Peck, R. Peronette, cf; Shaw, cf; Moon, cf; Mills, Jr., Dunn, cf; Eads, 3b; Benny, 3b.

Giesler's: W. Gibson, 2b; P. D. Gibson, cf; H. Smith, Jr.; S. Skinner, p; D. J. Thomas, ss; Klein, 3b; Dawson, Jr.; Larikin, 3b; Riles, 2b.

Tri-State: Dile, 2b; 224-14 10 5; Oeiser's: 400 024-10 14 7; Ford Transfer: Wanner, p; Jenkins; cf; Ryan, Jr.; Richardson; cf; Dahl, Jr.; Wanner; cf; Orchard, cf; Day, cf; A. Lov-Ford-Tri-Home; p; Roof; H. Cookus, Jr.

National Laundry: Sabala, 1b; Hark, ss; Craig, 3b; Stevens, 1b; Fairbank, 3b; Welsh, cf; Young, cf; G. Lov-Ford-Tri-Home, cf; Z. Lovings, cf; Felton, Jr.

Red Transfer: 330 040-12 15 11; National Laundry 257 031-12 15 9

Cameron and Sutter To Play in Finals

Haverford, Pa., June 26 (UP)—Cerrin Cameron of Tulane university and Ernest Sutter of Tulane university today will play in the finals of the National Intercollegiate tournament championships at the Merion Cricket club in an effort to win the southern crown.

Cameron reached the finals by defeating Julius Heilman, national junior champion from the University of Los Angeles, 7-5, 2-6, 6-4, 7-5. Defending Champion Sutter, eliminated Richard Bennett, University of California, 4-6, 7-5, 7-9, 11-7, 7-5.

English Springer Puppies for sale. AKO Registered Puppies Furnished. Two-Breathlitters, Champion Blood Lines and Bone. Green Hounders and Retrievers. 3-R Kennel, 425 So. 9th Ave., Pocatello, Idaho. Ethel Smith—Adv.

White Swim Suits

White Swim Suits. LORAIN, O. O.P. Parks Superintendent George Orehouse has warned women that they must wear swimming suits that are in one piece, or with the upper and lower halves joined in the middle. Men will be allowed to wear trunks, but neither sex may wear white suits of any kind.

YESTERDAY'S HERO. Bill Dickey of the New York Yankees, who after snapping out of a batting slump, potted his sixth home run in five games.

Two Clubs to Move Up After Refusal of Idaho Power Ten

BURLEY, GOODING PLAY ON SUNDAY

Kimberly Engages All-Star Club From Pocatello in Day's Highlights

Two of the best baseball games of the season are in prospect for south central Idaho tomorrow as the undefeated Gooding team journeys to Burley and Kimberly entertains another Pocatello team.

The E. C. I league-leading Gooding team is apt to find its hands full at the Burley diamond as the home club there has shown renewed strength following a victory over the barnstorming Negro Zulus last Sunday.

Transfer players commit 11 errors. Four home runs featured the game. Three by Laundry players, C. Lov-Ford-Tri-Home, Lbr., and one by a Transfer man, Richardson.

In the other tilt Christensen Tri-State moved into a third place by coming out on top in another slugfest, 14-10. Dile and S. Skinner hit homers for the losers.

SOFTBALL SCHEDULE

Monday, June 28—(A) Jerome Co-op vs Idaho Power (N) Consolidated Freight vs Wiley Drug.
Tuesday, June 29—(N) Utah Chiefs vs Twin Falls Glass and Paint; (A) Oeiser's vs Ford Transfer-Home Laundry.
Wednesday, June 30—(A) National Guard vs Christensen Tri-State; (N) National Laundry vs Brunswick.
Thursday, July 1—(N) Consolidated Freight vs Dian Chiefs; (A) Jerome Co-op vs Giesler's.

Friday, July 2—(A) Idaho Power vs Ford Transfer-Home Laundry; (N) Wiley Drug vs Twin Falls Glass and Paint.
Saturday, July 3—(A) Idaho Power vs Ford Transfer-Home Laundry; (N) Wiley Drug vs Twin Falls Glass and Paint.

Bear to Return

LONDON, June 26 (UP)—Buddy Bear, American pugilist, yesterday said he intended to sail for home at once because his mother had cabled that his father was desperately ill.

YOUR IGNITION SYSTEM

needs periodic inspection. Our prices are reasonable... our work is satisfactory.

Kyle M. Waite
Phone 23
Next to P. O.

PRICE USED CAR SALE!

Price Used Car Sale! Was Now

'31 GRAHAM Sedan	\$275.00	\$137.50
'30 PONTIAC Sedan	\$195.00	\$ 97.50
'27 WHIPPET Sedan	\$ 95.00	\$ 47.50
'30 DODGE Sedan	\$345.00	\$172.50
'30 GRAHAM Sedan	\$260.00	\$130.00
'31 NASH Sedan	\$300.00	\$150.00
'29 PLYMOUTH Sedan	\$145.00	\$ 72.50
'29 DODGE Truck	\$190.00	\$ 95.00
'29 Model A Ford Truck	\$225.00	\$112.50
'29 BUICK Sedan	\$160.00	\$ 80.00

AND A FEW LATE MODEL CERTIFIED USED CARS EXCELLENT CONDITION, PRICED TO SELL.

Twin Falls Motor

Studebaker
Twin Falls, Idaho
Twin Falls, Idaho
Twin Falls, Idaho

Letter Reveals Hagen Hasn't Done Any Drinking for Over 4 Months

By HENRY McLEMORE
NEW YORK, June 25 (UP)—Putting the sports shut here and there.

Walter Hagen hasn't had a drink of anything stronger than milk for four months, he confessed in a recent letter to a friend.

The letter, written from the hotel in London where he is staying, says that he had never had a drink of anything stronger than milk for four months, he confessed in a recent letter to a friend.

One more golf item: Gene Sarzan wants to make a trip to Japan and show the orientals how to really play the game. He has filed an entry with the Japanese open which he could win with a driver, a maul, and a putter.

HARVARD TAKES HISTORIC RACE

Users of Yale Stroke Win Over Yale in Annual Crew Event

By GEORGE KIRKSEY
NEW LONDON, Conn., June 26 (UP)—The payoff in rowing this year is on the Washington stroke. The Huskies swept the Hudson with it Tuesday and Harvard, using the same stroke, outwitted Yale in a record-breaking victory on the river Thames yesterday.

The Washington stroke, which is a short, rhythmic motion placing a premium on leg and arm drive, was taught the Harvard oarsmen by Tom Ross, who won the Olympic silver Scull, thinks Riggold is as fine a golfer as this country ever produced and who is not to be at all surprised to see him set up a new record for winnings in the next few years.

Our next golf item: Gene Sarzan wants to make a trip to Japan and show the orientals how to really play the game. He has filed an entry with the Japanese open which he could win with a driver, a maul, and a putter.

THREE SOFTBALL CLASHES SUNDAY

Three softball games will be "on" for fans at Lincoln field here Sunday afternoon.

Utah Chiefs, first half winners in the National division, play in two of the games, and Consolidated Freight of the American division, performs in the other tilt.

Box Scores Yesterday

NATIONAL LEAGUE

Philadelphia 11, Pittsburgh 5.
Boston 2, Cincinnati 6.
New York 4, St. Louis 9.

CARDINALS VS. GIANTS 4

New York 7, St. Louis 0.

CUBS 11, DODGERS 2

Brooklyn 11, Cincinnati 2.

PHILLIES 10, PIRATES 5

Philadelphia 10, Pittsburgh 5.

REDS 2, PHILLIES 10

Cincinnati 2, Philadelphia 10.

GIANTS 7, REDS 2

New York 7, Cincinnati 2.

GIANTS 7, PHILLIES 10

New York 7, Philadelphia 10.

New York 7, Philadelphia 10.

Double Times

TELEPHONE 88

Full Licensed Wire Service United Press Association. Full NEA Feature Service

Published Six Days a Week at 130 Second Street West, Twin Falls, Idaho

Published by IDAHO TIMES PUBLISHING COMPANY

Entered as Second Class Matter in the Twin Falls Post Office, April 11, 1910 Under Act of Congress, March 3, 1879.

SUBSCRIPTION RATES

By Carrier Payable in Advance

By Mail, Within Idaho and Blaine County, Nev., One Year, \$3.00

By Mail, Within Idaho and Blaine County, Nev., One Year, \$3.00

By Mail, Outside Idaho, 1 Year, \$4.00

All notices required by law or by order of court of competent jurisdiction to be published weekly, will be published in the Thursday issue of this paper pursuant to Section 50-108, L. O. C. A. 1923, as amended thereby by Chapter 154, 1927, Session Laws of Idaho.

NATIONAL REPRESENTATIVES

W. H. HOLLADAY, 222 W. 2nd St., Boise, Idaho

W. H. HOLLADAY, 222 W. 2nd St., Boise, Idaho

POT SHOTS

WITH

The Gentleman in the Third Row

BY EUGENIA MACKERRAN © 1937 NEA Service, Inc.

CAST OF CHARACTERS

CORAL, CHAMADLE, KAY...
 HAVIL, AMSTROONG, P...
 ...
 ...

CHAPTER V

CORAL heard but little of the...
 ...
 ...

Earl Wife

BY EUGENIA MACKERRAN © 1937 NEA Service, Inc.

The big auditorium boomed with...
 ...
 ...

BEHIND THE SCENES IN WASHINGTON

By Rodney Dutcher

Washington, June 26—The...
 ...
 ...

A Study of Our Yesterdays

If the literary signposts are worth anything, we seem to be moving in the direction of a sane and helpful reappraisal of our national past.

For a number of years our novelists hardly seemed to know that we had a past. When they did know it, they seemed to look on it as a dreary and confining grid from which, by grace of the passage of time, they had luckily managed to make an escape.

THEY CRASHED THE GATE AT SUN VALLEY'S LAKE

Gen't in Row Third: Here's one for Pot Shots: Two little boys about seven years old (both Ketchumites) caught about 20 fish in the pond formed by the new dam near Sun Valley lake.

PROFESSOR MAXWELL spoke briefly, thanking them for their applause, explaining in greater detail the work the new process would expedite.

THE HYSTERICAL DRIVE

A letter circulated among members of the suspended lodges says in part:

But things are different now. The two most fabulous fiction successes of recent years have been "Anthony Adverse" and "Gone With the Wind," which go back to themes our novelists had been ignoring almost unanimously.

THE DEEP, resonant voice of Professor Norton broke the silence in the auditorium then. "I have an announcement to make," he said.

"You're a liar," Donna spat out, and some day, maybe you'll wish you'd told me."

AGAINST ECONOMY

President William Green has other annoyances which make the prospect of a C. I. O. raid on the A. F. of L. seem a relatively insignificant problem.

ALWAYS:

Pot Shots: Unfortunately, there are always some people around me in a movie theater who keep asking their companion every 10 minutes: "What did he say? I missed it."

HISTORY of Twin Falls City & County

As gleaned from Files of The Times

The Family Doctor

By DR. MORRIS FISHER

Editor, Journal of the American Medical Association, and of Hygienic and Health News.

Attend the Big 2 Day CELEBRATION

Jarbridge, Nevada July 4th and 5th

RODEO — RACES

Fun Galore. — Come One... Come All!

Let the Buyer Beware

Postmaster General Farley is moving against one of the meanest of all rackets—the promotion of fake mutual benefit life protection organizations which hogs cost the American public thousands of dollars annually.

15 YEARS AGO

JUNE 26, 1922

The law firm of Walters, Hodgins and Batley will dissolve July 1, according to the announcements made today.

You May Not Know That—

A new pest in the form of a noxious weed known as "white top" or "antelope weed" has taken root in this area.

Sixty Five SPECIALS

TO CLOSE OUR JUNE STOCK REDUCTION SALE OF R & G USED CARS AND TRUCKS WITH A BANG

RENEWED R&G GUARANTEED

Conquering Disease

Although medical science still has many knotty problems to solve, it has at least freed us from some of the perils which beset former generations.

27 YEARS AGO

JUNE 24, 1910

The eighth annual session of the Grand Chapter of the Eastern Star was the most successful one.

STOP, LOOK, LISTEN

Velox Station 202 2nd North

Complete car service—washing, greasing, flat tire fixed, lunch counter—hamburgs to go—buy them by the sack. We will give one free parking at any Occupied Three Parking Lots with each 4 gallons of gas purchased.

TWO-WAY PROTECTION when you buy one of our R & G used cars. A written Guarantee of 100% satisfaction or 100% refund.

Conquering Disease

Here, in other words, we have the record of one dreaded disease which has been conquered. Doctors know exactly what causes typhoid fever and they know exactly how to prevent it.

TRAFFIC TALKS

by HOWARD GILLETTE, CHIEF OF POLICE

Police and fire vehicles, when operated on official business as directed by officers, should sound audible signal by bell, siren or exhaust whistle, have the right of way.

Plumbing and Heating

ABROTT PLUMBING CO.

201 4th Ave. W. Phone 93

Residence 1996-W

UNION MOTOR CO.

Your FORD Dealer

The Home of Safe Bargains and Honest Values

Presidents Honored At Meeting of Club

Twenty-four guests were entertained yesterday afternoon by members of the Emanuel club at a special meeting honoring presidents of the other clubs affiliated with the Rural Federation. The session was held at the home of Mrs. R. Armstrong and Mrs. Carol Holloway and Mrs. K. R. Watson were assistant hostesses.

A program of music and dance numbers as well as other selections was presented and at the close of the affair refreshments were served by the hostesses. Each guest was presented a corsage and on each member's tray was a rose.

Numbers on the program were the club song, two vocal solos, "Just As Weary as You" and "I Love You Truly," sung by Mrs. M. Terry, accompanied by Mrs. Frank Slack; two piano selections by Miss Mary Ellen Grievie; two novelty songs and dances by Marjorie Boren, accompanied by Glen Boren; a review of the life of Robert Frost by Mrs. John D. Nolan; and "The Story of His Poetry and the Collection of Club members' ideas read by Mrs. Charles Kevan.

The guests were Mrs. Stuart Eves, assisted president of the Rural Federation; Mrs. Ray Treadwell, local Rural Federation president; Mrs. J. H. Walker, of County Women's club; Mrs. J. H. Gen-Study club; Mrs. W. C. Hubert, Lend-A-Hand club; Mrs. M. T. Ahlf, M. C. club; Mrs. Mrs. Roy B. H. Brown, Mentor club; Mrs. Roy Shepherd, Semper Fidelis club; Mrs. Walter Silver, Unity club; Mrs. Lena Norris, Wades club; Mrs. J. C. Davidson, Morningglorie club; Mrs. Frank Kreuger of the Sunshine circle club; other guests were Mrs. Hallie Hawkins; Mrs. J. T. Anderson; Mrs. Miss Hazel Holloway; Mrs. Marjorie Boren; Mrs. Edith Cederburg; Mrs. Terry; Mrs. Slack; Miss Grievie, Miss Boren and Glen Boren.

Two Marriages at Jerome Performed

Two marriages were performed last week at Jerome to local residents. Miss Pearl Rose, daughter of Mr. and Mrs. Charles Rose of Jerome, Mo., became the bride of Eryin Yeager, son of Mr. and Mrs. Oscar Yeager of Jerome. The ceremony was performed by Rev. W. F. Wills, pastor of the Presbyterian church, officiating. The couple was attended by Vera E. Johnson, brother of the groom, and Miss Betty Bealide, immediate lady of the groom was present for the ceremony.

Couple United by R. F. Wills, Jerome

Miss Bealide, daughter of Mr. and Mrs. Bill Bealide, of Jerome, Mo., became the bride of Joe H. Johnson, later the same day. The single ring service was used. Rev. Albert E. Arthur, pastor of the Methodist church, officiating. The couple was attended by Vera E. Johnson, brother of the groom, and Miss Betty Bealide, immediate lady of the groom was present for the ceremony.

Organization of Group Perfected

Officers were elected this week at the organization meeting of the Thursday Club. Mrs. E. J. Blodgett, secretary and include Dr. E. J. Miller, Twin Falls, vice president; and Dr. E. J. Miller, Twin Falls, secretary-treasurer.

MAKER ACQUA VINTI

Miss Alvina Verbeck, San Francisco, is spending the summer with her uncle and aunt, Mr. and Mrs. Young. She attended Acquia Vinum before moving to California.

GEN FOR VISITOR

Miss Vera Anderson, Rockford, Ill., was complimented yesterday at a swimming party and picnic dinner arranged by her cousin, Miss Victoria Anderson, whom she is visiting. The event was held at Banbury's natatorium.

WEEK FOR VISITOR

Miss Vera Anderson, Rockford, Ill., was complimented yesterday at a swimming party and picnic dinner arranged by her cousin, Miss Victoria Anderson, whom she is visiting. The event was held at Banbury's natatorium.

WEEK FOR VISITOR

Miss Vera Anderson, Rockford, Ill., was complimented yesterday at a swimming party and picnic dinner arranged by her cousin, Miss Victoria Anderson, whom she is visiting. The event was held at Banbury's natatorium.

WEEK FOR VISITOR

Miss Vera Anderson, Rockford, Ill., was complimented yesterday at a swimming party and picnic dinner arranged by her cousin, Miss Victoria Anderson, whom she is visiting. The event was held at Banbury's natatorium.

WEEK FOR VISITOR

Miss Vera Anderson, Rockford, Ill., was complimented yesterday at a swimming party and picnic dinner arranged by her cousin, Miss Victoria Anderson, whom she is visiting. The event was held at Banbury's natatorium.

WEEK FOR VISITOR

Miss Vera Anderson, Rockford, Ill., was complimented yesterday at a swimming party and picnic dinner arranged by her cousin, Miss Victoria Anderson, whom she is visiting. The event was held at Banbury's natatorium.

KTFI PROGRAM

1240 kb., 1,000 watts

- SATURDAY, JUNE 26**
 7:30 Lanny Roy, popular vocalist
 8:30 Evening Time, organist
 9:30 Evening Time, organist
 10:30 Evening Time, organist
 11:30 Evening Time, organist

- SUNDAY, JUNE 27**
 8:00 Jim Miller and Charles Farrell
 8:15 Reading the comics
 8:30 Richard Croft, vocalist
 8:45 Jimmie Gunn and his orchestra
 9:00 M. J. Fox, organist
 9:15 Kaye Hawaiian
 9:30 The Radio Stars
 9:45 Norman Taborini choir
 10:00 Welcome to young people
 10:15 Arthur Feyer's band
 10:30 Ambassadors from Radioland
 10:45 Fava's Waller string
 11:00 Fred's Best Band
 11:15 Gita of the Golden West
 11:30 Queen's All Symphony orchestra
 11:45 Patricia Howarth, pianist
 12:00 Patrons and Phil Sorenson
 12:15 Popular vocalists
 12:30 The Radio Stars
 12:45 Sustained Gospel hour
 1:00 Hill Brown and his orchestra
 1:15 Kaye Hawaiian
 1:30 Kate Smith, old favorites
 1:45 Kaye Hawaiian
 2:00 KTFI Dramatic Guild
 2:15 Jack Lingo and his orchestra
 2:30 Ray-Kelley harmony boys
 2:45 Son of Blumberg and his orchestra
 3:00 Southern Stars
 3:15 Fava's Waller string
 3:30 World-wide transradio news flash
 3:45 News
 4:00 Kaye Hawaiian
 4:15 Bill Boyd's Ramblers
 4:30 M. J. Fox, organist
 4:45 M. J. Fox, organist
 5:00 Evening request hour
 5:15 Singing off time

- MONDAY, JUNE 28**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- TUESDAY, JUNE 29**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- WEDNESDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- THURSDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- FRIDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- SATURDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- SUNDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- MONDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- TUESDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

- WEDNESDAY, JUNE 30**
 6:30 P. M. Breakfast club
 7:30 M. J. Fox, organist
 8:30 M. J. Fox, organist
 9:30 M. J. Fox, organist
 10:30 M. J. Fox, organist
 11:30 M. J. Fox, organist
 12:30 M. J. Fox, organist

At the Churches

ST. EDWARD'S CATHOLIC
 Rev. H. E. Heitman, pastor.
 Rev. Raymond E. Seibert, assistant.
 Sunday masses at 7 and 9 a. m. Mass at 10 a. m. Holy Communion. First Sunday of the month for men.
 Second Sunday for women.
 Third Sunday for young people.
 Fourth Sunday for children.

ASCENSION EPISCOPAL
 Rev. Jas. B. Butler, vicar.
 The fifth Sunday after Trinity.
 8 a. m. Holy Communion.
 9 a. m. Morning prayer and sermon.

CONGREGATIONAL
 Corner of Fifth avenue east and Third street.
 Rev. K. M. Miller, pastor.
 10 a. m. Sunday school. Fred Junker, superintendent.
 11 a. m. Morning worship. Dr. Schubert, Yankton, S. D., will preach.
 2 p. m. Dr. Schubert will bring another message.

METHODIST EPISCOPAL
 Raymond B. Rees, minister.
 10 a. m. The church at school.
 Mrs. L. P. Jones, superintendent.
 11 a. m. Church at worship. Sermon subject, "What Do You Do When Trouble Comes?" Mrs. C. H. Sullivan, mothers at the organ. Questions solicited.
 7 p. m. Young people's hour, caring for the young people's junior high, high school, and seniors.

FIRST PRESBYTERIAN
 10 a. m. Church school for all age groups.
 11 a. m. Morning worship. Organ music. "Postlude in F"; Mrs. J. A. Dyer, organist. Anthem, "Benedictus." Sermon subject, "Come Ye Children of My Father." Organ by Ralph Bluke, Miss Eunice Ever, director.
 7 p. m. Church at worship with Supt. William Lindau in charge.
 8 p. m. Epworth League devotionals.

SALVATION ARMY
 215 Shoshone street south.
 10 a. m. Sunday school.
 11 a. m. Holiness meeting.
 7:30 p. m. Street meeting.
 8 p. m. Salvation meeting.

ENGLISH COMMUNITY
 Edgar L. White, minister.
 10 a. m. Morning worship with a sermon by the pastor.
 7:30 p. m. Church at worship with Supt. William Lindau in charge.
 8 p. m. Epworth League devotionals.

MURTAGH COMMUNITY
 Edgar L. White, minister.
 10 a. m. Morning worship with a sermon by the pastor.
 7:30 p. m. Church at worship with Supt. William Lindau in charge.
 8 p. m. Epworth League devotionals.

EVANGELICAL SERVICE, CONGREGATIONAL SOCIETY
 10 a. m. Morning worship.
 7:30 p. m. Church at worship with Supt. William Lindau in charge.

FIRST CHRISTIAN
 Mark C. Cronberger, minister.
 9:45 a. m. Bible school.
 10:45 a. m. Devotional service.
 7:30 p. m. Church at worship with Supt. William Lindau in charge.

TRIBUTE PAID TO ACQUIA RANCHER
 Funeral services for William E. Acquia, 64 years old, died Sunday in the city.
 The funeral was held at the Acquia family home, 230 N. Commercial street, Monday afternoon, June 28.
 Burial was in the Acquia family vault in the Riverside cemetery.

RETIRED TEMPLE
 B. M. David, pastor.
 10 a. m. Sunday school, with classes for all ages.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

CHURCH OF THE NAZARENE
 J. D. Smith, pastor.
 10 a. m. Sunday school.
 11:30 a. m. Morning worship; a devotional service with prayer and praise. Sermon by the pastor, "The Word of God."
 2:30 p. m. Radio gospel service.
 7:30 p. m. Young people's meeting; a friendly devotional service for the youth of the city.

JOKE HAVE WEVERED HISTORY

Was There a Massacre—Or Did Twin Falls Men Start Story?

(Continued From Page One)
 "Speaking of the trip, Mr. Swain said that particular area has been reported the first start brought into this county. On that trip we followed the Old Oregon Trail as well as possible in order to get operation in putting a road through. "Too Difficult!"

"You might not believe it, but there were some people then who said such a road was impractical and would find little use. They said the 'Oregon' history of that area and around American falls was too difficult to travel."

The route they traveled is labeled U. S. 30 and is used by thousands of motorists daily. It is paved or oiled the entire distance.

"In fact, the route it took us most of the day and we had to carry our own gas with us. There were no filling stations then," Mr. Swain said. "In fact there were not even any graded roads. Beyond Burleigh we wouldn't have found the road. It hadn't been for a rain which had made the tracks of a wagon which had gone that way visible."

Regarding the date of the massacre at the rocks, history books and the public library differ. With a liberator as guide an Evening Times reporter found that the massacre is supposed to have taken place either in 1860, 1861 or 1862 with the latter date favored. All list August as the month.

Not Mentioned
 All the books read, however, that about that time there was a massacre at the rocks, history books and the City of Rocks but a close check showed two of the more authentic histories of Idaho do not even mention the massacre which is supposed to have happened at Massacre Rocks, which three local men first called "Bear Rock" in the vicinity of the "Six Deadies Back" which are located near Charles Shirley's wagon near Twin Falls, decaying in the copyrighted in 1936. Another, "History of Idaho" in three volumes by Henry Jones, published in 1914, falls in mention the Massacre rock affair. His books are printed in 1914.

Nine Killed
 With all connected with the massacre now dead, it will probably never be certain whether the massacre was really definitely whether "nine" men were killed or whether it was in the aftermath or whether it all started on an early day trip to the city of rocks.
 Regardless of these two facts, a monument marks the spot today. And Dr. Mcatee and Mr. Swain are certain whether their lives were spared on the massacre. But the historical story, or whether the massacre really happened and they; by their own admission, the date although they have never heard of the massacre.

Peace Campaign, Sponsored in June by L. D. B.
 Concludes
 Harry Denny, Idaho national committee chairman for the American League; Mrs. Emma Clouck, Idaho Republican national committee woman; and former state representative from Twin Falls county, and J. E. Allred, former legislator, will be principal speakers Sunday at the closing program on "Peace," sponsored by women of the L. D. B. Church of God as a special project for the month of June.
 Mr. Denny will discuss "Peace From the viewpoint of the American League," Sunday at 11 a. m. boys and men in the auditorium of the state chapel building, upstairs. This will be immediately followed by a luncheon which opens at 12:30 p. m. At the same time, Mrs. Clouck will address women and girls of high school age on some phase of "Peace" in the Relief Society room.
 Mrs. Denny Tyler will give a feature at that meeting on "The Yellow Butcher," which concerns the Thurogood soldier buried at Arlington national cemetery. There will also be music or other entertainment features at this and other meetings.
 Mr. Allred's talk will follow at the regular sacrament meeting by beginning at 7:30 p. m. when he tells "What the Church Can Do to Further the Cause of Peace."
 Mr. W. Arrington of the first ward will preside at that session in the nudatorium.
 The subject of peace has been taken up at all meetings of the first ward during June, as the women sought to emphasize the importance of making all possible efforts to achieve peace. Some material for the program was prepared by the War and Civil Control Administration, which is carrying on widespread "Peace" campaigns.
 "To help encourage use of campaign, guns and other military toys in addition has been on purpose of this measure.

First Husband of Duchess Marries
 Mrs. Edith Schroeder Jacklin, 42 years old, was married Sunday in the city to a man who was a railroad man. The bride is a divorcee. She was married to a man who was a railroad man. She was married to a man who was a railroad man.

Lesson in Piano and Organ
 Private instruction in piano and organ given by Mrs. Edith Schroeder Jacklin. For appointment call Mrs. Jacklin, 1009 W. 7th street.

Edith Schroeder Jacklin
 Ph. 1009-W

Major Programs ON THE RADIO

SUNDAY, JUNE 27
 (Programs subject to change by stations without previous notice.)
 11:30 MOUNTAIN (New York)
 12:30 PACIFIC—41 new songs and pop songs
 1:30 Sunday Drivers' variety
 2:30 Theaters of the world
 3:30 Tapes of melodies
 4:30 The Widow's Song serial
 5:30 Muzak (The radio orchestra)
 6:30 World in Your dream
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:30 Muzak (The radio orchestra)
 8:30 Muzak (The radio orchestra)
 9:30 Muzak (The radio orchestra)
 10:30 Muzak (The radio orchestra)

11:30 Muzak (The radio orchestra)
 12:30 Muzak (The radio orchestra)
 1:30 Muzak (The radio orchestra)
 2:30 Muzak (The radio orchestra)
 3:30 Muzak (The radio orchestra)
 4:30 Muzak (The radio orchestra)
 5:30 Muzak (The radio orchestra)
 6:30 Muzak (The radio orchestra)
 7:

The WHOLE WORLD Consults the NEWSPAPER. Use the CLASSIFIED ADS

MARKETS AND FINANCE

WANT AD RATES

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

AUTOMOBILES

WANTED TO BUY 1920 cars to wreck. Farmers Auto Supply. Used parts Dept. Phone 245-W.

APARTMENTS FOR RENT

Study and above with twin beds. Phone 222. 1 rm. furn. apt. nice clean. Adults only. 222-5th Ave. E.

BOARD AND ROOM

Good board-room, bath \$6.50 wk. 145 Washington.

FOR RENT-ROOMS

Room and board. 717 Shoshone N. Phone 567.

SITUATIONS WANTED

All kinds of furniture upolstering. Work guaranteed. Thometa Top & Body Works. Phone 722.

FOR SALE-MISCELLANEOUS

Auto Windshields and Door Glass. Thometa Top and Body Works.

FOR SALE-MISCELLANEOUS

For sale: Household goods, including furniture, rugs, kitchen supplies, etc. Owner leaving city. 182 Washington St. N.

MUSICAL INSTRUMENTS

WANTED-Miscellaneous
Desire room in private home with garage. Phone 124 or 1126.

Classified Directory

Responsible Business Firms and Professional Offices of Twin Falls

LIVESTOCK

Denver Livestock
Market steady; beef steers 90-91½; cows 82-84; feeders and stockers 86-88; bulls 35-37.00.

WHEAT FUTURES

Under Pressure
Chicago, June 25 (U.P.)-Wheat futures continued under pressure from profit-taking on the Chicago board of trade today and prices slipped despite attempts by local buyers to maintain prices.

N. Y. STOCKS

New York, June 25 (U.P.)-The market closed lower.
Alaska Juneau... No sales

RAILS LEAD AS STOCKS TUMBLE

New York, June 25 (U.P.)-Railroad stocks led the stock market lower in dull trading today.

REAL ESTATE FOR SALE

Building lot on 11th Ave. No. 1249. 1023 Shoshone St. No.

PAINTING & DECORATING

Kalsmining and general painting. E. L. Shaffer, Phone 1292-3.

HAIR DRESSERS

Exceptional beauty work at % price. Beauty Arts Academy, 123 Main Ave.

OPTOMETRIST

DR. WILLIAM D. REYNOLDS, 224 Main Avenue South.

OSTEOPATHIC PHYSICIAN

Dr. E. J. Miller, Phone 354, Smith-Rice Bldg.

WANTED

A good four or five-room strictly modern house in good condition, with attractive appearance in north or east part, for cash buyer.

TRAILER HOUSES for rent

A few will be available again by July 1st. Make arrangements now.

GEM TRAILER CO.

Room and board, 717 Shoshone N. Phone 567.

LIVESTOCK and POULTRY

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

MONEY TO LOAN

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

SEED AND FEED

Few good sacks seed potatoes, 50c hundred. Also, eating potatoes. Ph. 0392-22.

MISCELLANEOUS

READ THESE ADS EVERY DAY for buying and selling information.

FOR SALE

Auto Windshields and Door Glass. Thometa Top and Body Works.

TAX PROBE JUST VENGEANCE, SAYS NEW YORK SOLON

Fish Claims Investigation of Evaders Hits Only at New Deal Foes

BASEBALL TODAY'S GAMES

(By United Press) NATIONAL Philadelphia 000 000 40-4 Pittsburgh 101 109 1-1 Boston 000 000 1-1 Chicago 010 000 0-1

SPORTS Bulletins

MAKO STOPPED

WIMBLEDON, England, June 25 (U.P.)-Baron Gottfried von Cramm, Germany's No. 1 player, today eliminated Gene Mako of Los Angeles from the All-England tennis championships men's singles. Scores were 6-0, 6-2, 6-3.

BASEBALL

Philadelphia 000 000 40-4 Pittsburgh 101 109 1-1 Boston 000 000 1-1 Chicago 010 000 0-1

AMERICAN LEAGUE

Detroit 000 040 1-2 Washington 000 000 0-1

BASEBALL

St. Louis 000 002 1-8 Boston 000 000 0-1

BASEBALL

Cleveland 000 000 0-0 Philadelphia 100 400 1-1

BASEBALL

Chicago 100-1-1 Washington 000-2-2

BASEBALL

St. Louis 000 002 1-8 Boston 000 000 0-1

BASEBALL

Philadelphia 100 400 1-1 Cleveland 000 000 0-0

WHEAT FUTURES

Under Pressure
Chicago, June 25 (U.P.)-Wheat futures continued under pressure from profit-taking on the Chicago board of trade today and prices slipped despite attempts by local buyers to maintain prices.

CASH GRAIN

Chicago-Wheat No. 1 hard 1.34.

POTATOES

FUTURE POTATO TRADES
(Quotations furnished by Budler, Wegener & Co.)

CHICAGO POTATOES

Chicago - Weather cloudy, temp. 67; shipments 1,531, arrivals 100, stock 244,134.

Wool

DENVER - Wool of inability to make immediate deliveries of wool from the Boston market on account of the strike, mild buying for 15¢ to 17¢.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

WHEAT FUTURES

Under Pressure
Chicago, June 25 (U.P.)-Wheat futures continued under pressure from profit-taking on the Chicago board of trade today and prices slipped despite attempts by local buyers to maintain prices.

CASH GRAIN

Chicago-Wheat No. 1 hard 1.34.

POTATOES

FUTURE POTATO TRADES
(Quotations furnished by Budler, Wegener & Co.)

CHICAGO POTATOES

Chicago - Weather cloudy, temp. 67; shipments 1,531, arrivals 100, stock 244,134.

Wool

DENVER - Wool of inability to make immediate deliveries of wool from the Boston market on account of the strike, mild buying for 15¢ to 17¢.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

WHEAT FUTURES

Under Pressure
Chicago, June 25 (U.P.)-Wheat futures continued under pressure from profit-taking on the Chicago board of trade today and prices slipped despite attempts by local buyers to maintain prices.

CASH GRAIN

Chicago-Wheat No. 1 hard 1.34.

POTATOES

FUTURE POTATO TRADES
(Quotations furnished by Budler, Wegener & Co.)

CHICAGO POTATOES

Chicago - Weather cloudy, temp. 67; shipments 1,531, arrivals 100, stock 244,134.

Wool

DENVER - Wool of inability to make immediate deliveries of wool from the Boston market on account of the strike, mild buying for 15¢ to 17¢.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

WHEAT FUTURES

Under Pressure
Chicago, June 25 (U.P.)-Wheat futures continued under pressure from profit-taking on the Chicago board of trade today and prices slipped despite attempts by local buyers to maintain prices.

CASH GRAIN

Chicago-Wheat No. 1 hard 1.34.

POTATOES

FUTURE POTATO TRADES
(Quotations furnished by Budler, Wegener & Co.)

CHICAGO POTATOES

Chicago - Weather cloudy, temp. 67; shipments 1,531, arrivals 100, stock 244,134.

Wool

DENVER - Wool of inability to make immediate deliveries of wool from the Boston market on account of the strike, mild buying for 15¢ to 17¢.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

Program to Close Vacation School

KEMMERLY, June 25 (Special).-A special program of vacation school exercises of the community daily vacation Bible school church at 7 p. m.

DERIVATIVE-BOOM POLY

Both poly and sawed timber will rise boom poly. Call 247-J.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

MOON'S

No charge for labor setting glass in windows and windows.

THIS CURIOUS WORLD

By William Ferguson

BIRDS
WITH LONG LEGS HAVE LONG NECKS, BUT NOT ALL LONG NECKED BIRDS HAVE LONG LEGS.

THE NAME "DINOSAUR" MEANS "TERRIBLE LIZARD," AND EACH DINOSAUR HAS A NAME (USUALLY LATIN) WHICH IS DESCRIPTIVE OF THAT PARTICULAR CREATURE.

ABOUT 350,000 SQUARE MILES OF THE UNITED STATES ARE UNDERLAIN WITH ONE OR MORE VEINS OF WORKABLE COAL.

TRICERATOPS "THREE HORNED FACE"

As is the case with the animals of today, the prehistoric animals all bear scientific names that are descriptive of themselves. The name of the gigantic lumbering Brontosaurus means "Thunder Lizard." The carnivorous Tyrannosaurus is translated as "Tyrant Lizard," while the creature known as Monoclonius, or "Single Horn," had, as its name suggests, a single spike on its head.

OUR BOARDING-HOUSE

with Major Hoople OUT OUR WAY

By Williams

FROM OBSERVATION, I'D SAY THAT YOU LADS ARE CONSUMING ALTOGETHER TOO MUCH HOT WATER—YES, EGAD! I SHALL INVENT A GADGET THAT WILL PROPORTION OFF ENOUGH HOT WATER TO HAVE YOUR BATH TEPID—TURKISH BATHS ARE 50¢ AND UP—SHOULD YOU WANT TO PARBOIL IN THE TUB, YOU RIGHTLY SHOULD PAY THE TARIFF! KAFF! KAFF! KAFF!

LISTEN, MUG! WHY SHOULD I YEARN TO SIZZLE IN AN IRON SINK, WHEN I CAN COOK AN EGG LIKE YOU ON ANY RUG IN MY CELL? AND SPEAKING OF HOT WATER, YOU ARE IN IT! WHAT ABOUT A FAN IN MY STALL, SO I CAN SHOO OUT LAST WINTER'S AIR? THAT ROOM IS SO HOT 'T' LEAVES ON 'T' TABLE ARE CURLING UP!

SAY, 2ND, MORTGAGE, WHY DON'T YOU DUCK OFF SOME PLACE WHERE THEY DON'T KNOW YOUR TRUE VALUE? YOU MIGHT COLLECT A LITTLE MORE INTEREST!

THE NUMBER ONE MAN DOESN'T COUNT—

HITTIN' 'EM WITH A PADDLE ED BOOM! THAT'S SO MUCH—BUT, BOY, IF YOU CAN HIT 'EM WITH JUST A THIN STICK—AW, GOSH! HERE COMES MY SISTER AFTER ME!

IF YOU CAN HIT ONE WITH A SLING-SHOT, THEN YOU CAN TALK!

OOOOh, BUT THAT WAS CLOSE

THAT'S WHAT MAKES TOWN LOAFERS—HANGING AROUND CORNERS, KILLIN' BATS! IT'S ALMOST NINE O'CLOCK AND YOU GOT THOSE FEET TO WASH.

BORN THIRTY YEARS TOO SOON.

SIDE GLANCES

By George Clark

"There goes my hat again. You'd think these women would show more originality."

WASH TUBS

PLEES, MI CAPITANI! PLEES! SENOR TOBBS EES EEN TROUBLE—TERRIBLE TROUBLE! COME QUICK, OR HE MAY BE KEEL!

OKAY, ADOLFO, LEAD THE WAY.

HEY! GOT IT OUT! HELP! MURDER! SOK!

WHAKKO OPEN TH' DOOR!

VALGAME, CORONEL! I GOT I BUNK THERE EES ANOTHER LOVER AT THE DOOR.

WAT!?

HA! I WHEEL FEEX THEES WAN, ALSO.

EGGTS AND HER BUDDIES

HST! WHAT'S THE MATTER WITH BOOTS?

SHHH! SHE'S FURIOUS! LOOK WHAT JUST CAME FROM HER MYSTERIOUS ADMIRER.

WHAT?

A LITTLE POWDER BOX! LIETEN—WHEN YOU TAKE THE TOP OFF, IT REEK! AT THOSE LONGAUGRIN'S WEDDING MARCH.

WELL, I'LL BE SIGGERED

OH DEAR! I'M SO NERVOUS I COULD SCREAM! SHE'S SHIRTS GOING TO FLOODE IF THE JONATHAN JONES SHOWS UP... AND SHE IS IF HE DOESN'T

ALLEY OOP

I'VE JUS' GOTTA SEE TH' HIDES IN THAT BUNDLE! OF COURSE, BEIN' KING, I COULD FORCE 'EM T' SHOW 'EM T' ME—BUT, I DON'T WANT 'EM T' GET SUSPICIOUS—

THOSE BUMS SURE LEFT OUR CAVE IN A MESS! THEY MUSTA GARDNED UP IN TREES, I GUESS.

SAY, I SEE YOU FELLAS HAVE NO FOOD—AN' YOU MUST BE HUNGRY—SO, WHY DON'T BOTH OF YOU GO—GEE, SEE UMPAT'SHELL SWELL-OKAY FELLA—

WAH! NOW THAT I GOT THOSE PUNKS OUTA TH' WAY, HERE'S WHERE I GET A FEW OF THOSE BIG HIDES WUGGY WOO WAS TELLIN' ME ABOUT.

WELL, FER—!! BIG HIDES IS RIGHT! GREAT BALLS OF FIRE, JUS' LOOKIT TH' SIZE OF 'EM! WOW!

WELL, FER—!! BIG HIDES IS RIGHT! GREAT BALLS OF FIRE, JUS' LOOKIT TH' SIZE OF 'EM! WOW!

MYRA NORTH, SPECIAL NURSE

IT HAS BEEN A SWEET EVENING, MYRA, BUT YOU'LL STILL HAVEN'T TOLD ME THAT SECRET.

OH, YES, THE SECRET.

WELL, JACK, LEW WAIN TELLS ME: IM TO RE-CEIVE A LARGE REWARD FOR THE CAPTURE OF "BILLY BLACK."

THAT'S SWEET, BUT WHAT HAP'S THAT TO DO WITH US?

JUST THIS... I INTEND USING THAT MONEY FOR SOMETHING I'VE DREAMED ABOUT FOR A LONG TIME.

HOW WOULD YOU LIKE TO HELP ME ORGANIZE A FREE NURSERY FOR POOR AND HOME-LESS BABIES?

HOW WOULD YOU LIKE TO HELP ME ORGANIZE A FREE NURSERY FOR POOR AND HOME-LESS BABIES?

HE COULDN'T HAVE SWIPED IT OFF A CAR! IT'S BRAND NEW... IT WAS STILL WEARING SERIAL PUTTERS!

WHAT ARE SERIAL PUTTERS?

THEY'RE THINGS THAT WRAP AROUND YOU... LIKE... LIKE PRISON STRIPS!

FRECKLES AND HIS FRIENDS

HERE'S A TIRE, PAL! I'LL CHANGE THAT FLAT AND BE ROLLIN' AGAIN IN NO TIME!

WHERE'D YOU GET IT?

NO QUESTIONS, MY LAD! I DIDN'T ASK YOU WHERE YOU GOT THIS CAR AND TRAILER!

WELL, I WAS JUST CURIOUS! THAT LOOKS LIKE A PRETTY GOOD TIRE!

GOSH! THAT TIME HE BROUGHT US IS A 6-PIE DOUBLE DELUXE! THEY GOT MONEY! I BET IT'S WORTH AT LEAST \$20!

I BET HE SWIPED IT OFF A CAR!

IF HE DID, WE'LL HAVE TO RETURN IT!

HE COULDN'T HAVE SWIPED IT OFF A CAR! IT'S BRAND NEW... IT WAS STILL WEARING SERIAL PUTTERS!

WHAT ARE SERIAL PUTTERS?

THEY'RE THINGS THAT WRAP AROUND YOU... LIKE... LIKE PRISON STRIPS!

Dirigible Expert

HORIZONTAL Answer to Previous Puzzle

1, 3, 6 Famed zeppelin pilot

12 Music drama

15 Assault

16 Derby

17 Family name

20 Being

22 Year

23 Rabbit

24 Last word of a prayer

26 Martinian dye

27 Sloth

28 Bone

30 Cruder

33 To make a station

36 Poem

37 Factor

38 Peak

39 To depart

40 Father

41 Self

43 Northeast

44 Chart

45 Knocks

47 Approaches

48 Cry of a sheep

52 Backs of necks

54 Work of skill

55 Bird of prey

57 Cliban

58 Kill

59 Trying experiences

61 To perish

63 He is a

64 Northeast

65 Chart

66 he has flown the many times

67 Approaches

68 Cry of a sheep

69 Backs of necks

3 Masculine pronoun

4 Bear constellation

5 Wild cattle

7 He won fame as

8 Graf Zeppelin

9 Leg joint

10 Electrical unit

10 Horn

11 Heating vessel

13 Point

14 Therefore

16 He used

18 Musical note

19 Lava

21 Slumberera

23 To hasten

25 Negative word

27 Reverence

29 Perched

31 Sir

32 Harvests

34 Incontinent

35 2000 pounds

40 Portion

42 Gem

43 Markets

44 Mover

45 To relieve

46 Proffered

48 Dyeing apparatus

51 Sound of sorrow

53 Assam silkworm

54 Sea eagle

56 Electrical unit

58 Alleged force

59 King of Dahoman

60 Therefore

62 Half an em.

Crossword puzzle grid with a portrait of a man in the center.

MAVERICK TELLS STORY OF BOURBON "LOVE FEAST"

SOLON REVEALS LITTLE DONE AT JEFFERSON ISLE

Texas Congressman Says Most of Time Was Spent In Joking Banter

Editor's note: The following story was written for the Dallas Press by Representative Maury Maverick, D-Texas, who attended the "Love Feast" with President Roosevelt at Jefferson Island.

By MAURY MAVERICK U. S. Representative, 20th Texas District

ANNAPOLIS, Md., June 26.—(Just after I got out of my patrol boat from Jefferson Island.) The President smiles and mumbles something (which I shall later relate). Senator Tydings, who is also a gentleman farmer and against the President's supreme court plan, says that this is the dig.

Mississippi Appears Thick to Southern Idaho Boy Scouts

By PAUL LITTLETON (Evening Times Special Correspondent) NICHARA FALLS, N. Y. (En route to Washington with the Junior Woodchips) June 26.—After staying in Omaha about 10 minutes, we pulled out and were all anxious to see the Missouri river we had heard so much about. But the odds were against us—it was too dark.

HEARING SLATED IN RUPERT CASE

Man Held in Salt Lake to Be Questioned Regarding Sacramento Blazes

MOTORIST FINED

GO TO MEXICO

Grand Summer Opening At Radioland

Ride a Motor-Glide Or a Bike For FUN!

TEXAN HELD FOR FEDERAL G-MEN

POLICE LOOK FOR SLAYER SUSPECT

mosquitoes in Idaho blood on a fence post and drank water from a creek. The porter retailed by telling her the mosquitoes carried off one of the dollars in a park and then Boyd told the story of how he woke up one night and heard two mosquitoes talking. One of them said: "Should we eat him here or take him down to the bog?" The other one said, "If we take him down to the bog the big ones will take him away from us." The Negro gave up and said he was the loser.

MANSLAUGHTER CHARGE FOLLOWS INQUEST INTO PAUL MAN'S HIGHWAY DEATH

RUPERT, June 26 (Special)—A preliminary hearing is to be held Tuesday before Probate Judge E. A. Baldwin for Mrs. Frank H. Wilbur, Ventura, Calif., who is charged with involuntary manslaughter, and faces possibility of imprisonment of from six months to 10 years.

CHICAGO, June 26 (Special)—At 9 a. m. (Tuesday) we pulled into Chicago and were met at the Northwestern station by the representative of a rubber-neck bus company. We then drove around to the Lincoln park zoo where we stayed for half an hour.

CLAYTON, June 26 (Special)—At 9 a. m. (Tuesday) we pulled into Chicago and were met at the Northwestern station by the representative of a rubber-neck bus company. We then drove around to the Lincoln park zoo where we stayed for half an hour.

TEXAN HELD FOR FEDERAL G-MEN

Federal G-men from the Butte regional headquarters were to contact the sheriff's office here today after sheriff's officers this morning arrested Paul Glen Davis, 23, Texas, and held him for the government.

POLICE LOOK FOR SLAYER SUSPECT

CLEVELAND, June 26 (AP)—Detective Lieut. Stephen Towser said today that a downtown hotel employee who disappeared suddenly last night "undoubtedly" is Robert Irwin, sought by New York police in connection with the Easter Sunday murders at Yonkers.

TEXAN HELD FOR FEDERAL G-MEN

Federal G-men from the Butte regional headquarters were to contact the sheriff's office here today after sheriff's officers this morning arrested Paul Glen Davis, 23, Texas, and held him for the government.

POLICE LOOK FOR SLAYER SUSPECT

CLEVELAND, June 26 (AP)—Detective Lieut. Stephen Towser said today that a downtown hotel employee who disappeared suddenly last night "undoubtedly" is Robert Irwin, sought by New York police in connection with the Easter Sunday murders at Yonkers.

TEXAN HELD FOR FEDERAL G-MEN

Federal G-men from the Butte regional headquarters were to contact the sheriff's office here today after sheriff's officers this morning arrested Paul Glen Davis, 23, Texas, and held him for the government.

POLICE LOOK FOR SLAYER SUSPECT

CLEVELAND, June 26 (AP)—Detective Lieut. Stephen Towser said today that a downtown hotel employee who disappeared suddenly last night "undoubtedly" is Robert Irwin, sought by New York police in connection with the Easter Sunday murders at Yonkers.

TEXAN HELD FOR FEDERAL G-MEN

Federal G-men from the Butte regional headquarters were to contact the sheriff's office here today after sheriff's officers this morning arrested Paul Glen Davis, 23, Texas, and held him for the government.

POLICE LOOK FOR SLAYER SUSPECT

CLEVELAND, June 26 (AP)—Detective Lieut. Stephen Towser said today that a downtown hotel employee who disappeared suddenly last night "undoubtedly" is Robert Irwin, sought by New York police in connection with the Easter Sunday murders at Yonkers.

Wife Killer Will Ask for Pardon

BOISE, Idaho, June 26 (UP)—John McClurg, Emmett, convicted wife killer whose death sentence was commuted to life imprisonment by the state parole board, will seek release from the penitentiary at the July 7 meeting, it was said today.

MANSLAUGHTER CHARGE FOLLOWS INQUEST INTO PAUL MAN'S HIGHWAY DEATH

RUPERT, June 26 (Special)—A preliminary hearing is to be held Tuesday before Probate Judge E. A. Baldwin for Mrs. Frank H. Wilbur, Ventura, Calif., who is charged with involuntary manslaughter, and faces possibility of imprisonment of from six months to 10 years.

MOTORIST FINED

JEROME, June 26 (Special)—Arrested by Sheriff Davis upon complaint of State Traffic officer Earl Williams, Fred White of Jerome appeared before Justice of the Peace, John L. Gould, Thursday, June 24, and was fined \$10 and costs amounting to \$17.62.

GO TO MEXICO

Miss Sunning Williams, daughter of Mr. and Mrs. Reese Williams and instructor in Lindsay, Calif., and Miss Bernice Parish, both, have left on an eight-weeks tour of Old Mexico by motor. Miss Williams will return from her trip directly to Lindsay.

GRAND SUMMER OPENING AT RADIOLAND

Featuring Idaho's Newest and Largest Dance Band "RADIO TROUBADOURS"

An R. C. A. Victor recording and broadcasting orchestra composed of only outstanding musicians taken from best orchestras in intermountain territory.

RIDE A MOTOR-GLIDE OR A BIKE FOR FUN!

For Sale or For Rent at... Gloydstein Cyclery 338 Main South

ARSON SUSPECT CONFESSES FIRES

SALT LAKE CITY, June 26 (UP)—Clifford Bramble, alias Clifford Burns 43, said to be a former inmate of a mental institution in California who, according to police, confessed starting a series of fires in Salt Lake City, was being questioned today in connection with fires which resulted in a \$2,000,000 loss in Sacramento, Calif.

Man Held in Salt Lake to Be Questioned Regarding Sacramento Blazes

Detective Sergeant Arthur Thomas of the Sacramento police department was en route to Salt Lake City to question the suspect. After receiving a description of Burns, he said "there is no question in my mind but that he is the man" responsible for the fires in Sacramento.

MOTORIST FINED

JEROME, June 26 (Special)—Arrested by Sheriff Davis upon complaint of State Traffic officer Earl Williams, Fred White of Jerome appeared before Justice of the Peace, John L. Gould, Thursday, June 24, and was fined \$10 and costs amounting to \$17.62.

GO TO MEXICO

Miss Sunning Williams, daughter of Mr. and Mrs. Reese Williams and instructor in Lindsay, Calif., and Miss Bernice Parish, both, have left on an eight-weeks tour of Old Mexico by motor. Miss Williams will return from her trip directly to Lindsay.

GRAND SUMMER OPENING AT RADIOLAND

Featuring Idaho's Newest and Largest Dance Band "RADIO TROUBADOURS"

RIDE A MOTOR-GLIDE OR A BIKE FOR FUN!

For Sale or For Rent at... Gloydstein Cyclery 338 Main South

Man Bound Over On Check Charge

JEROME, June 26 (Special)—Having allegedly passed worthless checks, both drawn for \$5, on Tingwall's Department store and Snowball's Sport shop, Ralph Thompson, of Richfield, was tried before Probate Judge Heber Polzmann, Wednesday, June 23. He was bound over to answer to the charge in the district court and placed under a \$1,000 bond. He was unable to raise the amount and was placed in custody of Sheriff Davis, awaiting legal release.

Man Held in Salt Lake to Be Questioned Regarding Sacramento Blazes

Detective Sergeant Arthur Thomas of the Sacramento police department was en route to Salt Lake City to question the suspect. After receiving a description of Burns, he said "there is no question in my mind but that he is the man" responsible for the fires in Sacramento.

MOTORIST FINED

JEROME, June 26 (Special)—Arrested by Sheriff Davis upon complaint of State Traffic officer Earl Williams, Fred White of Jerome appeared before Justice of the Peace, John L. Gould, Thursday, June 24, and was fined \$10 and costs amounting to \$17.62.

GO TO MEXICO

Miss Sunning Williams, daughter of Mr. and Mrs. Reese Williams and instructor in Lindsay, Calif., and Miss Bernice Parish, both, have left on an eight-weeks tour of Old Mexico by motor. Miss Williams will return from her trip directly to Lindsay.

GRAND SUMMER OPENING AT RADIOLAND

Featuring Idaho's Newest and Largest Dance Band "RADIO TROUBADOURS"

RIDE A MOTOR-GLIDE OR A BIKE FOR FUN!

For Sale or For Rent at... Gloydstein Cyclery 338 Main South

Stewart-Warner The World's Greatest Refrigerator Value

During the Stewart-Warner Days Sales Campaign the special inducements make it a doubly big value.

Be Your Own Salesman Save Salesman's Commission

Get Full Particulars at Appliance Sales Co.

BOB MILNER, Mgr. - Next to Orpheum Or Your Local Associated Stewart-Warner Dealer

Now on demonstration NEW "SUPER-DUTY" FRIGIDAIRE WITH THE METER-MISER CUTS CURRENT COST AMAZINGLY

HAVE FUN ON SUMMER DRIVING... WITH RICH LUBE Motor Oil - 25¢ qt. Barnard Auto Co. CHRYSLER PLYMOUTH