

Weather Forecast
Fair tonight and Tuesday. No change
in temperature. High yesterday
42. Low 21. Low this morning 21.

VOL. XX, NO. 208 - 5 CENTS.

Idaho Times

A Regional Newspaper-Serving TWIN FALLS, IDAHO, MONDAY, DECEMBER 6, 1927
Six Irrigated Counties in Idaho

TODAY'S NEWS TODAY

OFFICIAL COUNTY NEWSPAPER

WARDON TRIO RECESSES TO TUESDAY

Two Dead, Five Injured After Highway Accidents

DENNY SULLIVAN KILLED AS AUTO GOES OFF ROAD

Ketchum-Twin Falls Man, Is
Hurled From Car; Woman,
Hurt Nov. 24, Dies

Two persons were dead here today and five had been injured as the result of three automobile accidents, two of which happened over the week-end.

The dead: Denny F. Sullivan, 30, Ketchum, formerly of Twin Falls.

Miss Ethel Robertson, Tilly, 59, Burley.

Two persons were dead here today and five had been injured as the result of three automobile accidents, two of which happened over the week-end.

CHAPLIN COMING TO SUN VALLEY

Famed Film Comedian Takes
Reservations For Party
Including Vidor

SUN VALLEY, Dec. 6 (Special)—Reservations were made here today for Charlie Chaplin and party of six to spend the Christmas holidays at Sun Valley lodge.

The famed silent comedian of the motion picture industry is expected to arrive in Sun Valley on Dec. 23, and will remain until Dec. 30.

Subpoena on Film Actor Not Served

HOLLYWOOD, Dec. 6 (UP)—Deputy U. S. Marshall James P. Lavelle saw the tool and took it to the doctor, paid rent on the full-dress suit and the messenger's outfit, and took the laundry wagon back to the hotel.

He rented a laundry cart, drove up to the rear door, and started in with a bundle. The same mail sent him the subpoena.

Col. and Mrs. Lindbergh Secretly Return to U. S.

"Lone Eagle" Surprises by Quiet Arrival

ENGLEWOOD, N. J., Dec. 6 (UP)—Col. and Mrs. Charles A. Lindbergh were back in their native land today after an absence of nearly two years.

COL. AND MRS. CHARLES A. LINDBERGH

The purpose of their visit—they left their children in England—and its length were not revealed.

'Imminent' Nanking Fall Predicted by Japanese

Bombing of English Ship Causes Tension

Officer Seriously Injured as Japanese Planes
Attack Three Vessels in River

LONDON, Dec. 6 (UP)—The bombing of three British ships by Japanese planes at Wuhu, closely following other friction-producing incidents, has raised the possibility of a new outbreak of hostilities in the Far East.

UAW MEN CLAIM FORD 'LOCK-OUT'

Plant Manager 'Amused' at
Reports; Says 600 Went
To Work Today

ST. LOUIS, Mo., Dec. 6 (UP)—The United Automobile Workers union charged today that the Ford Motor company had locked out union employees from its assembly plant in St. Louis.

MAN NEAR DEATH AFTER SHOOTING

WEALTHY EXPORTER KILLS HIS
Secretary, Then Turns
Gun on Self

NEW YORK, Dec. 6 (UP)—Marion Paul, wealthy exporter and father of four children, lay dying in a hospital today after a shooting in which he was wounded.

MINER KILLED
PRICE, Utah, Dec. 6 (UP)—Louis Bentley, 44, a coal miner, died here today after a fall from a mine shaft.

TAX COMMITTEE ACCEPTS CHANGE FOR LEVY LAWS

Business Aid Put as No. 1
Measure For Congress
To Consider

WASHINGTON, Dec. 6 (UP)—The house ways and means committee today agreed to two technical changes in administrative features in the revenue laws to aid taxpayers claiming loss deductions as a result of the fire in congress to put business relief ahead of all else on the program for the special session.

Group Reaches No Decision on Van Vlack Case

THREE MEMBERS WISH
TO STUDY TESTIMONY

BOISE, Ida., Dec. 6 (UP)—The state board of pardons met for 30 minutes today and recessed until 10 a. m. Tuesday without returning a decision in the commutation appeal of Douglas Van Vlack.

FORMER BROKERS FACE TRIAL HERE

Jury Chosen and Testimony
Starts in Case Against
Van Dissels

Presentation of testimony began this afternoon as E. D. Van Dissel and J. A. Van Dissel, former brokers and partners in the Van Dissel & Co. brokerage firm, were called to the stand in the trial of the case against the firm.

Helium Alotted to Zeppelin Firm

WASHINGTON, Dec. 6 (UP)—The munitions control board today granted an allotment of 17,000 cubic feet of helium to a German Zeppelin company, presumably for operation of a sister ship of the ill-fated Hindenburg on a transatlantic route.

Leviathan Liner Sold for Scrap

NEW YORK, Dec. 6 (UP)—The United States government today sold the largest merchant ship ever built, the Leviathan liner, for scrap.

Farmers Ask Huge Totals in Diversion

Twin Falls county potato growers signed all applications for potato diversion to livestock feed, totaling the starting total of 3,372,000 bushels.

Mel Douglas Will Return to Sun Valley

SUN VALLEY, Dec. 6 (Special)—Malvin Douglas, motion picture star who was in Sun Valley today from Hanks, where he reportedly returned to Chinese General Chiang Kai-shek.

Famed visitor at Sun Valley this week-end will be Charlie Chaplin, world-known movie comedian, whose party of six is expected to arrive here today.

Reservations were made here today for Charlie Chaplin and party of six to spend the Christmas holidays at Sun Valley lodge.

Subpoena on Film Actor Not Served

HOLLYWOOD, Dec. 6 (UP)—Deputy U. S. Marshall James P. Lavelle saw the tool and took it to the doctor, paid rent on the full-dress suit and the messenger's outfit, and took the laundry wagon back to the hotel.

LOYAL SOLDIERS KILL FRENCHMAN

PERPIGNAN, France, Dec. 6 (UP)—Spanish loyalist soldiers, pursuing a deserter from the civil war, crossed the border into France yesterday and shot and killed a French farmer suspected of harboring the fugitive.

Track Deserter Across Line And Kill Farmer, Cousin Of Fugitive

The death of the farmer, Sebastian Juana, was reported by local police to Paris diplomatic sources which are expected to conduct an investigation.

MINER KILLED

PRICE, Utah, Dec. 6 (UP)—Louis Bentley, 44, a coal miner, died here today after a fall from a mine shaft.

Track Deserter Across Line And Kill Farmer, Cousin Of Fugitive

The death of the farmer, Sebastian Juana, was reported by local police to Paris diplomatic sources which are expected to conduct an investigation.

LOYAL SOLDIERS KILL FRENCHMAN

PERPIGNAN, France, Dec. 6 (UP)—Spanish loyalist soldiers, pursuing a deserter from the civil war, crossed the border into France yesterday and shot and killed a French farmer suspected of harboring the fugitive.

AIDES SELECTED FOR DAIRY MEET

Committees Named to Map
Arrangements For State
Gatherings Here

Committees to serve during the state-wide convention of dairy groups, scheduled for Twin Falls today and Saturday, Jan. 10 and 11, were named this afternoon and preparations were underway for the meetings which are expected to attract 200 persons.

LOYAL SOLDIERS KILL FRENCHMAN

PERPIGNAN, France, Dec. 6 (UP)—Spanish loyalist soldiers, pursuing a deserter from the civil war, crossed the border into France yesterday and shot and killed a French farmer suspected of harboring the fugitive.

Track Deserter Across Line And Kill Farmer, Cousin Of Fugitive

The death of the farmer, Sebastian Juana, was reported by local police to Paris diplomatic sources which are expected to conduct an investigation.

LOYAL SOLDIERS KILL FRENCHMAN

PERPIGNAN, France, Dec. 6 (UP)—Spanish loyalist soldiers, pursuing a deserter from the civil war, crossed the border into France yesterday and shot and killed a French farmer suspected of harboring the fugitive.

Advertising Committee
Members of the advertising committee are E. W. Whitman, county agent, Jerome; W. W. Palmer, county agent, Burley; C. W. Delph, county agent, Rupert; Chester Mink, county agent, Gooding; and Mr. Spence of Twin Falls.

Unemployment Aid Will be \$1,000,000 Daily After First of Year

21 STATES WILL PARTICIPATE IN PROGRAM JAN. 1

Forty-Eight Will Take Part in Compensation Plans After July 1

WASHINGTON, Dec. 8.—Government officials are counting on unemployment compensation benefits of as much as a million dollars a day after Jan. 1 to help solve the problem of unemployment.

Payments of benefits to unemployed persons in 21 states and the District of Columbia on Jan. 1, by July 1, 1938, all 48 states will have unemployment compensation.

The administration is committed to keeping relief payments for the current fiscal year ending June 30 within the \$1,000,000,000 appropriation but it is also on record as saying that some of the unemployed will starve. If unemployment benefits were widespread, one of these pledges would be broken.

Government officials are counting on the multi-million dollars in the unemployment compensation fund to meet the immediate shock of future widespread unemployment. Because of these unemployment benefits, the start of federal relief can be postponed.

Weekend Feeder State
On January 1, unemployment compensation swings into operation in almost half of the country's states. Now it operates on a day-by-day basis. The pioneer state in social security legislation, slightly more than 11,000,000 workers in the 21 participating states.

Unemployment Statistics
Unemployment statistics reveal that there is a steady increase in unemployment compensation collections. More than half a billion dollars has been paid into the funds and \$400,000,000 is available for payments after Jan. 1.

Chiang Plans Rejection of Peace Offers

Advices from the general Japanese advance reported that Chiang Kai-shek was in a state of "disappointment" which might be interpreted as a "peace offering" which would soon be rejected.

An official foreign source asserted to the United Press that the Japanese had decided against a further attempt at negotiating the cessation of hostilities in the event of Kai-shek's refusal to negotiate peace.

Great Tension
Shen (senior) arrested in Nanjing as a result of the Japanese air raids during which three British vessels—two of a war vessel and a British-owned cargo were bombed and at least 40 persons were killed and about 200 injured.

Japanese army spokesman said the raid had been directed against Chinese troops fleeing against the Yangtze river from Wuhan, south of Chungking, but British vessels were said to have been in the area.

Car Recovered
A Buick automobile belonging to E. F. Stettler, 252 Seventh avenue east, reported to police as being stolen at 11:10 p. m. last night, was recovered at 10:15 a. m. in the middle of the 200 block between Sixth and Seventh avenues east, records show. The car had been abandoned and had been driven into a telephone pole.

Meeting Announced
Junior-Senior high school Parent-Teacher association will meet Tuesday at 7:30 p. m. in the auditorium with the public invited. A feature will be "Beneficial Economy" brought under the auspices of the W. C. T. U., will be shown and committee will report on social opportunity in mining. Senior mothers will be hostesses.

Grange Electing at Session Here
Election of officers by the Twin Falls Grange will be held Wednesday evening, Dec. 8, at the T. K. Tooker home in Twin Falls, Idaho. E. P. Oranger, grange master, urged this afternoon.

Members announced all members to be present, since the entire state of 13 officers will be up for balloting.

Evangelist Speaks on Good Samaritan
Rev. W. M. Cox, who is connected with the Portland Bible Institute, will speak at 8 o'clock at the "Good Samaritan" at revival service held at the Methodist church.

Rev. W. M. Cox, who is connected with the Portland Bible Institute, will speak at 8 o'clock at the "Good Samaritan" at revival service held at the Methodist church.

NEWS IN BRIEF

Joels to Denver
John F. Hildhusen is in Denver to transact business affairs.

Goets to Coast
Ervin Goetzler has left for Seattle to spend a week on business.

James Vanities
James Vanities, employ of the Idaho Power company, has left for Arizona and Mexico City on a vacation trip.

Return Home
Mr. and Mrs. M. J. Doerr, who spent the week-end here on business, have returned to Boise.

In Ketchum
Mrs. Irene Newman is in Ketchum where she will spend several days. She was accompanied there by her husband, Marvin Newman.

Arrives from South
Tom Praver, who has made his home in Louisville, Ky., for the past two years, has returned here.

Parents Visit
Mr. and Mrs. A. M. Parsons, Fargo, N. D., are here visiting their son-in-law, a teacher, Mr. and Mrs. R. E. Joffe, Piler.

Goos to California
Mr. and Mrs. Lynn Martin have left for Los Angeles, Calif., where they will spend two weeks with Mr. and Mrs. George Montooth.

Chapter to Meet
Chapter No. 1, P. E. O. Sisterhood, is to meet Tuesday at 8 p. m. at the home of Mrs. P. Warner. A program will follow.

Condition Critical
The condition of G. M. Sillars, who was slightly injured in a street accident, is still critical. He suffered a stroke and had been a patient at the hospital since Nov. 23.

Charter Member
Frank Taylor, son of R. E. Taylor, Twin Falls, was chosen as charter member of a Whitman county chapter of Phi Mu Alpha, national men's music honorary society.

Cars Crashed
Cars driven by Raymond F. Gates and Newton E. Jones, both of Twin Falls, were slightly damaged at 6 p. m. Sunday as they crashed on Fourth avenue west, police reports said today.

Aid in Search
Local police this afternoon were aided by a man for a man who early this morning burglarized a store at Murtaugh. Some cash and a store machine were taken. A description of the suspects was given.

Construction News
Another contract is being to construct a \$5000 dwelling in Murtaugh's addition on Seventh avenue east was filed this afternoon with city clerk T. K. Tooker. The application will come before the city council at regular meeting tonight for approval.

In Picture
Miss Virginia Beatty, daughter of O. K. Beatty and formerly of Twin Falls, was in the picture "Variety Show" which was here last week. She was one of a group of University of Southern California students appearing in a dancing scene.

Gov. to Oregon
Gov. E. W. Hall, former governor of the Presbyterian church here, is to make his home in Oak Grove, Ore., where he has been for the past two years and completely recovered his health, friends here said. He has been here for the past week.

Car Recovered
The mishap occurred just east of Ketchum when the machine in which Miss Correll and Bealey were riding failed to make a curve. It smashed into a telephone pole and spun into telephone poles and departed twice in the borrow pit.

Meeting Announced
Junior-Senior high school Parent-Teacher association will meet Tuesday at 7:30 p. m. in the auditorium with the public invited. A feature will be "Beneficial Economy" brought under the auspices of the W. C. T. U., will be shown and committee will report on social opportunity in mining. Senior mothers will be hostesses.

Grange Electing at Session Here
Election of officers by the Twin Falls Grange will be held Wednesday evening, Dec. 8, at the T. K. Tooker home in Twin Falls, Idaho. E. P. Oranger, grange master, urged this afternoon.

Evangelist Speaks on Good Samaritan
Rev. W. M. Cox, who is connected with the Portland Bible Institute, will speak at 8 o'clock at the "Good Samaritan" at revival service held at the Methodist church.

Evangelist Speaks on Good Samaritan
Rev. W. M. Cox, who is connected with the Portland Bible Institute, will speak at 8 o'clock at the "Good Samaritan" at revival service held at the Methodist church.

Evangelist Speaks on Good Samaritan
Rev. W. M. Cox, who is connected with the Portland Bible Institute, will speak at 8 o'clock at the "Good Samaritan" at revival service held at the Methodist church.

Latest Word in Funeral Homes

Public opening next Thursday, Friday and Saturday is planned for the remodeled Twin Falls Mortuary, shown above after completion of extensive modernizations and additions.

2 DEAD, 5 HURT IN AUTO WRECK

Denny Sullivan Killed by Sunday Accident; Woman, Hurt Nov. 24, Dies

Two people were killed and five injured in a head-on collision between two automobiles on Sunday morning in Twin Falls.

The fatal accident occurred at the intersection of Second and Third streets. A Buick sedan driven by Denny Sullivan, 25, of Twin Falls, struck a Ford sedan driven by Mrs. M. J. Doerr, 45, of Boise.

Sullivan was apparently thrown through the roof of the coupe and approximately 40 feet from the spot at which the wrecked machine halted.

In the report of the sheriff's office which was filed with the coroner, it is stated that the car was driven by Sullivan at a speed of about 40 miles per hour at the time of the collision.

Mrs. Doerr was killed instantly. Her two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Ford sedan was driven by Mrs. M. J. Doerr. She was taken to the hospital and is recovering from her injuries. Her two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Buick sedan was driven by Denny Sullivan. He was taken to the hospital and is recovering from his injuries. His two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Ford sedan was driven by Mrs. M. J. Doerr. She was taken to the hospital and is recovering from her injuries. Her two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Buick sedan was driven by Denny Sullivan. He was taken to the hospital and is recovering from his injuries. His two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Ford sedan was driven by Mrs. M. J. Doerr. She was taken to the hospital and is recovering from her injuries. Her two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Buick sedan was driven by Denny Sullivan. He was taken to the hospital and is recovering from his injuries. His two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Ford sedan was driven by Mrs. M. J. Doerr. She was taken to the hospital and is recovering from her injuries. Her two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

The Buick sedan was driven by Denny Sullivan. He was taken to the hospital and is recovering from his injuries. His two children, a 12-year-old boy and a 10-year-old girl, were injured. The boy was taken to the hospital and is recovering from his injuries. The girl was taken to the hospital and is recovering from her injuries.

Public Visitations Arranged at Modern Mortuary Edifice

Official visitation days for the general public this afternoon had been designated as Thursday, Friday and Saturday of this week for the recently completely remodeled Twin Falls Mortuary located at Second avenue and Third street.

The entire building, including exterior decorations and the inside furnishings, is modernized in every detail. It is pointed out by Stanley Phillips, owner.

Completely remodeled, the chapel now will easily seat 200 persons through a church pew arrangement. Heavy plasterwork and painting harmony makes artificial lighting unnecessary during the day time.

Special arrangement of windows also is included in the remodeling. This is said in reducing artificial illumination. At the rear of the chapel is the lounge room which may be used for seating friends during the service. Furniture in the lounge room is overhauled.

Concealed from the chapel are the music box and the family room with a special outside entrance for privacy. Entrance for friends of the family will be at the front of the building. The entrance to the chapel is a circular drive where ample private parking space has been provided.

Outside of the building is white trimmed in red brick. The entire structure is of brick covered with stucco and is absolutely fireproof.

Four private staterooms are provided which are used for the deceased to lie in state until time for service. Two of these rooms are arranged with private entrance where friends may view the deceased without interrupting another service which might be going on in the chapel.

Private office of the director is located at the front of the building on the main floor. It is equipped with furniture of modern design and the mahogany motif is carried out. The chapel entrance and the office floor is covered with mahogany colored carpet.

On the second floor is located a fire-proof apartment and also quarters for the assistant director. The apartment has a separate outside entrance.

Two large display rooms are located in the basement with a complete stock of all types of caskets and vaults. At the rear of the basement is found the stock room with also the stoker and steam heating plant.

ACCIDENT VICTIM SUCCEUMBS TODAY

Mrs. Ethel Robertson Tilley, 56, wife of A. C. Tilley, Burley, died today at 8:30 a. m. at the hospital here of pneumonia which followed influenza.

The body was taken to Burley today by the White mortuary for service. The service will probably take place on Thursday.

Besides her husband she is survived by her mother, Mrs. John W. Robertson, Burley; her father, A. R. Tilley, Meridian; Preston Tilley, Twin Falls; Arthur, Henry, John W. Clifton, Spencer, Tilly, Burley, and three daughters, Mrs. E. J. Kern, Mrs. Mildred Sherr, Mrs. Norma Kern, Revere and Alton, Mrs. Burley.

She also leaves two sisters, Mrs. Louise Jolley, Lovell; and Mrs. Vera Thomas, Paul, and five brothers, Cyrus, McKenna, Bryant, and Beck, Burley; and two nephews, Lovell, and Wesley Roberts, Provo, Utah.

WIDENED SCHOOL FAIR ROLE VOTED

Increased Displays Expected By Action to Divide Exhibit Money

Plans to encourage school participation at the Twin Falls county fair in 1938 had been outlined today by the Twin Falls County Teachers' association.

Division of display money among schools to prepare exhibits was decided on by the association at its meeting Saturday, reversing the former policy of prizes for the winners.

Other features of the association's plan include: Ronald Cutler, Deep Creek, chairman of the county fair participation committee, submitted the group's report advising the change.

Activities at the I. E. A. session in Boise were related to approximately 50 teachers by Ed. Beattie, Cedar Draw, who with Mrs. Medaris is delegate to the convention.

Mrs. L. E. Jollyn, state president of the Idaho Teachers' association, Teachers, spoke on need for P.-F.-A. organization in rural schools. Mrs. Howard Manning, Shamrock, president of the teachers' association, presided at the gathering.

Writing Demonstration
Primary teachers totaling nearly 40 met at a writing demonstration committee meeting at a Saturday morning meeting. Miss Mildred Morrison, state president of the Idaho Teachers' association, presided.

Entertainment at the afternoon meet was provided by Betty and Elaine Dearing, who played gullies and sang. Mrs. Vera Anderson, Shamrock, who presented a tap dance.

ADDRESS MARKS MEMORIAL BITES

Rev. James S. Butler Talks on Immortality at Elks Observance Here

Rev. James S. Butler presented the memorial address at the annual Elks' service Sunday afternoon in the hall, using as his topic "Immortality Becomes Eternal Life."

He cited the science of evolutionary biology as a guide to the immortality of the human race and the death as ultimate as proved by the fact that every race has developed some form of immortality.

Two conceptions are recurrent in many nations, he stated, the immortality of a good name left after death and the immortality of a good family to carry on the name.

Both have much to contribute, he said. The good name may live but our name may live and contribute to the high standards of family and nation to which we belong. But we need more than the idea of a good name.

"The higher conception is found when immortality becomes eternal life, by which we mean that this life continues after the physical death without being cut, continuing as we have begun."

Immortality, he gave, as providing "purpose and hope for living by high standards that we or others have set for ourselves."

Officers of the lodge presided with the opening service by W. O. Watta, excused ruler, and L. V. Groves, excused. J. M. Miller, chaplain, gave the invocation and H. E. DeLoe, secretary, read the roll of deceased members. The benediction was given by Mr. Hartzel.

Music was provided by the high school orchestra led by J. T. Bainbridge, and a vocal solo, "The Harbor Bar," by James O. Reynolds.

Rites Arranged For A. Nelson

BURLEY, Dec. 8 (Special)—Funeral services for Albert Herman Nelson, 60, Burley resident since 1913, will be held Tuesday at 2 p. m. at the Evans and Johnson chapel. Rev. E. J. Kern, pastor of the Presbyterian church will officiate.

Interment will be in Bull cemetery.

A Three Days' Cough Is Your Danger Signal

No matter how many medicines you have tried, if you have a cough, or a bronchial irritation, you can get relief now with Creosolium.

Creosolium is a natural product and is not a drug. It is a natural product and is not a drug. It is a natural product and is not a drug.

Union Motor Co.

When you select a car you need one that you can feel sure of safety and driving pleasure for a long time. There are many popular makes and models to make selection easy. Every one backed with a guarantee of 100% satisfaction.

SCREEN OFFERINGS

ROXY
Now showing—"It Happened in Hollywood" Richard Dix.
Wed., Thurs.—"The Affairs of Cappy Ricks," Walter Brennan.
Fri., Sat.—"Courage of the West," Bob Baker.

ORPHEUM
Now showing—"Conquest," Greta Garbo.
Wed., Thurs.—"Angel" and Walt Disney's "Academy Award Review."

IDABO
Now showing—"54 Fathers," Jane Withers.
Wed., Thurs.—"The Great Ziegfeld," William Powell.
Fri., Sat.—"Sophie Lang Goes West," Gertrude Michael.

PARDONS BOARD RECESSES AGAIN

Three Members Arrive at No Decision on Van Vlack Case

(From Page 1)
The pardon board recessed after a meeting held at the meeting. He replied, "the board has recessed until 10 a. m. Tuesday."

It was not until a reporter, however, for comment, she sobbed and said, "It will be just another night of terror for me."

No Executioner
The scheduled execution of Van Vlack is four days from today. He is to die sometime between midnight and dawn Friday.

There will be no executioner. The trap will be sprung—if he is hanged by electricity. Three guards will each push a button. It will never be known which button released the trap.

It was not until a reporter, however, for comment, she sobbed and said, "It will be just another night of terror for me."

No Executioner
The scheduled execution of Van Vlack is four days from today. He is to die sometime between midnight and dawn Friday.

Meat Producers To Hear Benson

Era Benson, Boise, extension economist, is one of a number of outside speakers at a meeting of the Associated Meat Producers Tuesday afternoon. The meeting will open at 3 p. m. in the old Chamber of Commerce rooms.

Livestock, dairy cattle, hogs and sheep raisers have been asked to attend the session, and the original incorporators are especially urged to be present during the afternoon meeting. During the morning committee will be appointed.

A Gift From SANTA! LOW PRICED CLEANING

Ladies' Plain Dresses 75c
Ladies' Fur Trimmed Coats..... \$1 and up

RICHARDSON'S CLEANERS and DYERS

CAMEO WINES and BRANDY

Wines of quality, moderately priced, made from luscious grapes grown in the choice "inner circle" of California vineyards.

Wines of quality, moderately priced, made from luscious grapes grown in the choice "inner circle" of California vineyards.

1ST AID GROUPS START TUESDAY

Afternoon and Night Sessions Planned With One Class For Housewives

Inaugural sessions in first aid classes for Twin Falls and residents of this vicinity will come at 2 p. m. Tuesday at the Idaho Power auditorium.

Housewives will predominate at the afternoon session with men enrolling forming the bulk of the evening session opening at 8 p. m. according to Harold C. Moeller, Red Cross first aid instructor.

Instruction at the afternoon meeting will be centered on first aid for home injuries, and will be conducted by Glenn Gee, Idaho Power first aid expert who formerly conducted Twin Falls classes.

Instruction at the afternoon meeting will be centered on first aid for home injuries, and will be conducted by Glenn Gee, Idaho Power first aid expert who formerly conducted Twin Falls classes.

Instruction at the afternoon meeting will be centered on first aid for home injuries, and will be conducted by Glenn Gee, Idaho Power first aid expert who formerly conducted Twin Falls classes.

SALVATION ARMY DEDICATES HOME

New Salvation Army building at 217 Second avenue south was dedicated Saturday evening at services conducted by Rev. John E. Schaefer, Portland, divisional commander of the organization. Rev. J. O. Schaefer, pastor of the Kimberly Church of the Nazarenes, presided.

During the service, which was preceded by a street meeting, Mrs. Margaret Lader was greeted as a soloist. Prayer was led by Rev. Mackey J. Brown, Nazarene minister, and Mr. and Mrs. Schaefer sang, accompanied by James E. Baker.

Babies christened by Major Eberhart were Raymond Benson, Vera Benson and Harry Dean Stewart. He left yesterday for Pocatello.

An Irish Folk Lore Museum has been opened in Dublin, Irish Free State.

YOUR MONEY BACK

For Xmas trees purchased at the PUBLIC MARKET, if you are dissatisfied in the Xmas-tree contest. Also a big bunch of Oregon Holly or Washington cedar as a gift.

LA GUARDIA SEEN AS KEY FIGURE IN 1938 ELECTIONS

GOTHAM LEADER SEEN-FACTOR IN EXECUTIVE RACE

Mayor Abandons Republicans To Lead Own Labor Party; Opposes New Deal

By LYLE C. WILSON
WASHINGTON, Dec. 6 (Special)—Demands for reorganization of the Republican party and dissemination among New Dealers today advanced New York's Mayor Fiorello H. La Guardia and District Attorney Thomas Dewey toward big roles in the 1938 and 1940 elections, both said to gain from rebellion in the major political parties.

Party lines are crumbling as the nation heads into a general election year for choice of 33 governors, a new house of representatives and 33 United States senators.

Republicans are so divided and so reduced in congressional representation that they are powerless except when joined by Democratic jobs.

Hill Administration
Scattered conservative rebellion against President Roosevelt is reflected by anti-administration maneuvers of such men as Senators Carter Glass, D. Va.; Harry P. Byrd, D. Va.; Royce Coppinger, D. N. Y.; John W. Bailey, D. N. C.; Edward E. Burke, D. Neb.; and William H. King, D. Utah. Mr. Roosevelt's judiciary reorganization plan, a newly previously dependable New Deal lieutenant, including Chairman Hiram H. Wadsworth of the house judiciary committee, Sen. Burton K. Wheeler, D. Mont., and Sen. Joseph C. O'Mahoney, D. Wyo. Under these circumstances, La Guardia looks more like the agent and unpredictable factor in the 1938 general elections.

Political Plans
The little mayor's activities of the past few weeks demonstrate that he has political plans. Little known is it that the mayor deliberately avoided during the mayoral campaign in New York last month an opportunity to confound his Democratic opponents with a letter of praise from President Roosevelt.

On the Saturday before the Nov. 2 election La Guardia received from Mr. Roosevelt a letter congratulating him on his settlement of a subway strike. Persons who have seen it believed the letter could have been used and interpreted as an endorsement of La Guardia's 100 per cent Americanism at a time when many party campaigners were denouncing the little man as a Communist. La Guardia received the letter, read it and jammed it in his pocket, possibly to the surprise of Mr. Roosevelt who was up to the Hudson at his country estate.

Avoids obligations
It is believed that La Guardia is deliberately avoiding any move which would obligate him to President Roosevelt. He is opposing Mr. Roosevelt's planned relief expenditure economics. He is a loud and angry critic of New Deal low cost housing policies.

More significantly, the mayor has abandoned the Republicans to become a member of the American Labor party. Political observers suspect La Guardia might be thinking of 1940 in terms of Farmer-Labor party of which his American Labor party would be a co-equal partner.

The La Guardia-for-President movement already is under way. William Allen White started it going last July in Kansas.

TIMES AND NEWS Christmas Home Lighting Contest

ENTRY BLANK CHRISTMAS DECORATION EDITOR, Idaho Evening Times.

I am planning to decorate my home this Christmas season and desire to enter the Times and News Christmas home lighting contest for the \$50 in cash awards.

Name _____
Address _____
(Note: Mail or bring this to offices of the Times and News before 5 P. M. Dec. 20.)

"Challenger Inn" is Name of Only Part of New Structure

By J. P. GALLAGHER
SUN VALLEY, Dec. 6 (Special)—We have arrived here here for though we have so far had but short residence here, yet returning to Idaho seems like coming back to the old home, and we saw the same seemingly mad activity, as typified this winter Utopia, a year ago upon our first arrival. We suspect a bit of homesickness for the old snow covered Sawtooths.

Now everything is orderly, every move has the appearance of careful planning, the new stadium now to be under a blanket of snow, the stables and run-ways, the new Challenger Inn which is now complete in interior.

Different Names
By the way, we were quite surprised to find that the name Challenger Inn refers only to a very small part of the new building, and that each segment has a different name, such as the Ram, the Grand hotel, etc. Upon second thought, though, this is as it should be, for each segment was originally intended to represent a different house or establishment in a Swiss village, and is as different from its connecting-sections as is night from day.

The most unassuming delegation in the whole valley however, is the biggest drawing card at present, and there is a constant flow of people passing the picture below the lodge for a glimpse of the reindeer herd established there. The reindeer return this attention with a cool almost Arctic stare that causes us to wonder about their impressions of Sun Valley, and the people who invade their synthetic tundra.

Gifts Proposed
Margaret Wood, Sun Valley's lovable and beloved English housekeeper, the lass who upon being shown a and about Boulder dam this summer, asked if that was the dam, for she had thought it would be larger, is now alternating between tears and blushes over an honorable proposal to wedlock in a letter she received from a "nice old man" who takes a bath every Saturday, and would even offer if it was necessary.

The Christmas, ultra club near Ketchum, is rapidly receiving the finishing touches, and will have its formal opening shortly after that of Sun Valley lodge. This rendering of the upper court, catering only to an established membership of noteworthy and affluent people, fills a position similar to that of the Beach and Tennis club at McCall, and kindred clubs in Barstow, Newport and other resorts, and definitely marks Sun Valley as an established resort.

EASTERN STRESS ON IDAHO SPUDS

State Restaurants, Hotels Could Take Lesson From Promotion Plans

BOISE, Dec. 6 (Special)—Idaho's restaurants and hotels could take a lesson from eastern establishments in the promotion of Idaho products, declared Guy Graham, commissioner of agriculture, today. "Many easterners are cashing in on the superior quality and taste of Idaho fruits and vegetables."

Graham pointed out that the Triangle restaurant of Chicago have long-featured Idaho potatoes and D. L. Toffenett, owner of the chain, recently sent menus and other advertising material boosting Idaho potatoes to Governor Clark.

Latest Promotion
The latest string of restaurants to engage in the promotion of Idaho potatoes is Thompson's, of Louisville, Ky., who also have restaurants in 38 other large cities in the east, midwest and south.

The superintendent of the Louisville district of the John R. Thompson company, operators of Thompson's restaurants, recently wrote to Governor Clark requesting a telegram from the governor concerning Idaho potatoes.

The Idaho fruit and vegetable advertising commission stated today that Louisville, Ky., is one of the cities scheduled for Idaho potato and onion advertising at a later date. Mr. Graham, chairman of the commission, pointed out that telegrams lauding the qualities of Idaho products are being received from leading hotels, restaurants and chefs from coast to coast.

Typical Message
A typical example is the wire from the Hotel Traymore in the Atlantic City, N. J. This message, addressed to Governor Clark, reads: "I have always found Idaho potatoes satisfactory and dependable in every way. They are uniform in size, quality and flavor. They are economical to use for fancy cutting, especially soufflé potatoes, and for baking purposes they cannot be surpassed. Joseph Oberst, Chief, D'Orleans, Hotel Traymore."

Mr. Graham contends that thousands of out-of-state visitors, who are heavy patrons of hotels and restaurants, are unable to find Idaho potatoes, apples and onions on menus in Idaho.

FILED

Boy Scout court of honor was held last week at the Methodist church with W. W. Frantz and W. E. Nixon in charge. Awards were given to Murray Munyon, James Brennan, Leonard Vincent, Forest Walker, Don Zeigler, Roger Vincent, Clifford Thomas, Marion Hammerquist, Dwight Johnson, Wayne Turpiss and James Winkie were given badges to present to George Anthony, Jr. and Leonard Winkel, patients at the hospital.

Garden department of the Flier Woman's club was to meet today at the home of Mrs. M. J. Macaw.

The Mary Anna Sunday school class met Friday at the home of Mrs. M. J. Macaw for a Christmas exchange.

Flier chapter A. H. P. E. C. was to be held today at the home of Mrs. G. J. Childs for a tea honoring the 25th chapter.

Ladies Aid society of the Methodist church met Wednesday at the home of Mrs. Earl Ramsey with Mrs. Earl Murray, Mrs. Edgar Vincent, Mrs. Lorin Davis and Mrs. E. M. Rayborn as hostesses.

Annual home party was given by Flier lodge No. 45 of the A. F. and A. M. Thursday with a dinner at the Methodist church. Special music numbers were provided by Elburn Pierce on the cornet and Miss Katherine Nan Musser, vocalist. Dancing and cards followed at the lodge hall.

Another interesting disclosure of the report, as pointed out by Mr. Butler, is that job funds for those registered have shown a steady increase during the period of the report.

For the fiscal year starting July 1, 1935 and ending June 30, 1936, a total of 47,409 positions were found. For the first four months of this fiscal year, through Oct. 31, a total of 10,215 have been employed through the services.

Many Private Jobs
A substantial number of these positions were in private industry with the balance mostly in public works. A private placement report for the first 10 months of this year shows the

BUSINESS TREND CITED IN REPORT

Decrease in Job Seekers Is Indication of Better Conditions

Continued improvement in general business conditions in Idaho over the past 28 months was noted here this afternoon with release of a report covering activities of the United States employment service offices in the state. The report was released by Ray Butler, area supervisor of this district.

Divided into fiscal years, the report shows a decided drop for the fiscal year starting July 1, 1937 to the present date in the number of new applications for jobs received by the services.

Indicates One-Half
During the fiscal year July 1, 1935 to June 30, 1936 new applications totaled 26,848 against 31,318 for the next fiscal year ending June 30 of this year. Through Oct. 30 of this year only 4,778 new applications had been taken indicating, if present trend keeps up, that the total through June 30, 1938 will approximate one-half of the previous year total.

Another interesting disclosure of the report, as pointed out by Mr. Butler, is that job funds for those registered have shown a steady increase during the period of the report.

For the fiscal year starting July 1, 1935 and ending June 30, 1936, a total of 47,409 positions were found. For the first four months of this fiscal year, through Oct. 31, a total of 10,215 have been employed through the services.

Many Private Jobs
A substantial number of these positions were in private industry with the balance mostly in public works. A private placement report for the first 10 months of this year shows the

LAST HONOR FOR WENDELL WOMAN

WENDELL, Dec. 6 (Special)—Funeral services for Mrs. T. C. Wickensham, a resident for almost 30 years, were held Friday at the Methodist church with Rev. Carl M. Davidson officiating.

Mrs. Wickensham died Tuesday at the family home in Vale, Ore., following a heart attack. The family had made its home in Vale since March after living here since 1914. From 1914 to 1919 they had lived in Twin Falls county.

Born at Medicine Lodge, Kan., Nov. 5, 1852, Mrs. Wickensham is survived by her husband, eight children, Mrs. Fred Plank, Mrs. George Wess, Wendell, Mrs. John Stevens, Inezita, Wash, Mrs. Grace Himmelmöller, Jerome, Mrs. Ethel O'Connell, Murray, Utah; Georgia and Zoona, Vale; eight brothers, E. C. Strickland, Frank, Earl and Tom; Vale; W. T. Strickland, Jerome; Lee and Fred Strickland, Medicine Lodge; Troy Strickland, Flagstaff, Ariz.; four sisters, Mrs. Louise Nurse, Mrs. Josephine Clark, Mrs. Celia Shivers and Mrs. Corrie Shivers, Medicine Lodge.

She also leaves 13 grandchildren.

The nearest of lady gloves are one size behind Princess Almetia All, above, noted vandyville performer, who has just arrived in New York from England. The "nylon" symbols leotard on her hand form a colorful pattern that at first glance looks like a lace glove.

Filer Order O.E.S. Chooses Officers

PILER, Dec. 6 (Special)—At the meeting of Filer chapter No. 40, O. E. S., on Wednesday the election of officers was conducted.

Officers chosen were: Mrs. Mildred Reicher, worthy matron; Mrs. Leah Short, worthy business manager; Mrs. Margaret Humason, conductor; Mrs. Marion Vincent, assistant conductor; O. A. Love, worthy patron; G. G. Davis, assistant worthy patron; Mrs. Evelyn Hammerquist, secretary; Mrs. Minnie Arnes, treasurer.

Twin Falls office to rank third among those of Idaho in job findings, being ahead of Idaho Falls and Pocatello by a considerable margin. Only communities ahead of Twin Falls in this matter is Boise and Lewiston. Both these offices have field branches which raise their total considerably. Twin Falls has none.

Go right across lady...you're taking home a lot of pleasure.

Chesterfields
for Christmas

Chesterfields
for Christmas

PLAN YOUR BUILDING NOW!

USE THIS FREE SERVICE For Plans, Estimates, Or Any Building Information

For the convenience of our customers we have added an experienced architect to our planning service staff.

You save time and trouble if you use our planning service. Our staff is prepared to advise you on all phases of building... from basement to roof... buildings large or small.

Call at our office or telephone 84 for an appointment with us to make plans on any kind of construction you are contemplating.

HOME LUMBER & COAL CO.

301 Second St. S. PAINT HEADQUARTERS
Guy Ryan, Complete Building Service - Twin Falls, Idaho
BURN CASTLE GATE COAL

Phone 84
Lewis Root

"Plug" Your Sales and Wants Through the Classified Columns

WANT AD RATES
For Publication in Both Times and News
RATES PER LINE PER DAY:
Six days, per line per day... \$10
Three days, per line per day... \$6
One day, per line... \$4

BOARD AND ROOM
ROOM and board, 124 1/2 Ave. E.
ROOM and board, Furnace heat, 255 4th Ave. East.
IN MODERN home, Reasonable, 121 1/2 Lakes No. Phone 823-R.

FOR SALE-MISCELLANEOUS
BUSHNER 8 Flat Saxophone, used
1935 E. Hooper. Call even-
ing.
FOR SALE: Well cabins, reated
with pipe, galvanized and black
standard water pipe, pump rod
and well cylinders. Krangel's
Hardware.

DOGS, PETS, ETC.
3 MO. OLD Pedigree Red Cocker
Spaniel. Phone 142, Red.
AUTOS FOR SALE
BOUTLY in 1935 V-8 Deluxe Tudor
sedan. Telephone 1215.

"Hold Everything!"
The chief thinks maybe he'll get her a horse for Christmas.

PERSONALS
LADY would sell nearly new winter
coat. Size 14. 630 Main No.
WANTED: Three passengers to
Portland. Share exp. Call 200 Ad-
dison.

FOR RENT-ROOMS
FRONT bedroom next to bath, with
or without board, 325 5th Ave. N.
2 PARTLY furnished housekeeping
rooms. Reasonable. Phone 1733.

WANTED TO RENT
CHOICE 30 A. for cash rent. Box
19, News-Times.
WANTED TO BUY
WANT to buy bldg. to move for
garage. J. A. Flynn. Ph. 1786-W.

USED CAR SPECIALS
1937 Terraplane coupe. This car
is human, all you have to do is
call it and it will come to you
\$795
1936 Dodge Coupe, radio, 675
1936 Terraplane coupe, radio, 675
1935 Chevrolet Coupe, com-
plete, reconditioned, 395
1935 Hudson Six Sedan, 465
1931 Ford Pickup A-1, 175
1930 Ford Sedan, new tires, 175
New pickup A-1, 175
CHERRY MOTOR CO.
129-2nd Ave. East
Phone 3918

REAL ESTATE FOR SALE
4 ROOM house and lot, priced for
quick sale. Terms if desired. In-
quire 325 Polk St.
FOR SALE-120 A.-near Cattleford,
\$11,000, \$2000 cash, \$9000 year
to cover principal and interest.
Swim Invention Co.
160 A. FARM near Gooding, well
improved 65 per acre, \$4000 will
include this deal. This is a real
bargain. Gilbert E. Brinton, Good-
ing, Idaho.

Ruggles' Crew
In Pin Match
Idaho Mutual bowlers conquered
a picked team labeled as Ruggles'
Hatchery in a special challenge
match at the Twin Falls alley Sunday.

Gov. Aiken of Vermont Bids
For Leadership of
Republicans
MONTPELIER, Vt., Dec. 6 (AP)—
Gov. George D. Aiken of Vermont
bids for leadership of the Republi-
can party today with an open letter
to the national committee deman-
ding the party purge and a construc-
tive program.

Barnard Tops
Commercials
Barnard Auto bill breezed ahead
in the Commercial bowling league
today with a five-game margin over
the National Laundry, but the race
in the top lightened up as Claret
moved into a virtual tie with
Post Office. The Postals still held
a slight percentage margin by virtue
of the bye.

Table with 2 columns: Name, Score. Includes RUGGLES' HATCHERY, IDAHO MUTUAL, BARNARD AUTO, NATIONAL LAUNDRY, etc.

Eden
Mrs. Frank Brennan, owner of the
Eden club, has been confined to the
home last week with an attack of
rheumatism.

Keglers Plan
Team Doubles
Team doubles competition will
be held on the Twin Falls bowling
alley next Sunday when high-
school and college students will
begin to compete for prizes. Direc-
tor Stone announced today.

Bowling
Schedule
COMMERCIAL LEAGUE
(Men, Dec. 6—No scheduled
match.)
Mon., Dec. 6—Barnard Auto
vs. Zip-Way Market.

Clover
Trinity Ladies' Aid society met
Thursday with Mrs. Otto Wahl as
hostess. Three new members were
admitted. Plans for purchasing
silverware and table linen for
the church were discussed.

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

BEAUTY SHOPS
REED the Excelsior Christmas display
at the Specialty Beauty Salon, 160
N. Main. Inquire about free gifts.

FOR RENT-HOUSES
2 ROOM house, Ph. 1783-R.
VERY nice small home, \$35 per
month. Phone 642.

FOR SALE-FURNITURE
GOLD Seal rug \$100 down and 50c
week at Sweatt's Furniture Store.
SAVE 20% on Inland Linoleum, at
Sweatt's Furniture Store.

SEED AND FEED
HAY for sale. Inq. after 6 p.m.
Mrs. Dequene at Fillet.
35 FEEDER pigs at Hoyt's, 5 ml. S.
of Hansen.

LEGAL ADVERTISEMENTS
Judicial District of the State of
Idaho, in and for the County of
Twin Falls, on or about July 16th,
1934.
Dated at Boise, Idaho, November
18th, 1937.
(Signed)
ATHOL B. GEORGE,
Applicant

Richfield
The I. O. O. F. and Rebekah
lodges will meet on Wednesday
for their members.
The Ladies' Aid society held its
meeting Thursday with Mrs. Otto Wahl as
hostess. Three new members were
admitted.

BUSINESS OPPORTUNITY
FOR SALE-Serv. Station, Lunch
counter, Inq. 202 2nd Ave. S. next
to Krengele.

MISCELLANEOUS
SPRING filled mattresses made
from your old ones. Will be
renovated and recovered. Wood
carving, Twin Falls Mattress Fac-
tory. Phone 51-W.

LOST AND FOUND
LOST-YELLOW Percheron kitten.
Reward. Box 21, Times, News.
LOST at Radliff's Friday night,
case with 4 toys. Leave at
News-Times office.

REAL ESTATE FOR SALE
KIMBERLY, acre, 3 rooms, chicken
house, barn, orchard, \$2200. \$750
down. K. L. Jenkins, 143 Main.

NOTICE
NOTICE IS HEREBY GIVEN THAT
Leo Pettinoli, will, at the next regu-
lar meeting of the Idaho State
Board of Pardons, to be held at the
State House, Boise, Idaho, on the
first Wednesday of January, 1938,
make application for a Pardon
and commutation of sentence from
that certain judgment of sentence
from that certain judgment of con-
viction of Rape made and entered
in the Court of the Eleventh Judi-
cial District of the State of Idaho,
in and for the County of Twin Falls,
on or about September 17th, 1934.
Dated at Boise, Idaho, November
24th, 1937.
(Signed)
LEO PETTINOILLI,
Applicant

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

MALE HELP WANTED
CARPENTER WANTED-To act as
local representative for national
franchise. Will be required to
develop, Twin Falls Mattress Fac-
tory. Phone 51-W.

MISCELLANEOUS
SPRING filled mattresses made
from your old ones. Will be
renovated and recovered. Wood
carving, Twin Falls Mattress Fac-
tory. Phone 51-W.

Auto Service
Plate and Shatterless Auto Glass
32 2nd E. Pl.-J. J. Magler.
Auto glass-plin and shatterless
Painting. Expert body and fender
work. Floor sander/zer rent. Posa.

Floor Sanding
Floor sanding old or new floors.
Henry Hedder, Ph. 1025-J. Good ref.
We go anywhere.

NOTICE
NOTICE IS HEREBY GIVEN THAT
Leo Pettinoli, will, at the next regu-
lar meeting of the Idaho State
Board of Pardons, to be held at the
State House, Boise, Idaho, on the
first Wednesday of January, 1938,
make application for a Pardon
and commutation of sentence from
that certain judgment of sentence
from that certain judgment of con-
viction of Rape made and entered
in the Court of the Eleventh Judi-
cial District of the State of Idaho,
in and for the County of Twin Falls,
on or about September 17th, 1934.
Dated at Boise, Idaho, October
30, 1937.
(Signed)
MARJORIE BEBS,
Applicant

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

FEMALE HELP WANTED
GIRL for office work. Exp. un-
necessary. Box 22, News-Times.

MISCELLANEOUS
SPRING filled mattresses made
from your old ones. Will be
renovated and recovered. Wood
carving, Twin Falls Mattress Fac-
tory. Phone 51-W.

Building Contracting
R. O. F. F. Contractor, Wendell, Ph.
38-91. R. D. Fiegenbaum.
Monteoli & Sons Plastering, Mill
and Building Contractors, Ph. 178-W.

Insurance
Peavay-Taber Co., Ins. Ph. 201.
SCHADE KEY SHOP
128 2nd St. So. Stock W. I. D.

NOTICE
NOTICE IS HEREBY GIVEN THAT
Leo Pettinoli, will, at the next regu-
lar meeting of the Idaho State
Board of Pardons, to be held at the
State House, Boise, Idaho, on the
first Wednesday of January, 1938,
make application for a Pardon
and commutation of sentence from
that certain judgment of sentence
from that certain judgment of con-
viction of Rape made and entered
in the Court of the Eleventh Judi-
cial District of the State of Idaho,
in and for the County of Twin Falls,
on or about September 17th, 1934.
Dated at Boise, Idaho, October
30, 1937.
(Signed)
FRED R. KING,
Applicant

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

SITUATIONS WANTED
HOME laundry, 145 Washington St.
MAN and wife want work on farm.
Write Box 17, News-Times.

MISCELLANEOUS
SPRING filled mattresses made
from your old ones. Will be
renovated and recovered. Wood
carving, Twin Falls Mattress Fac-
tory. Phone 51-W.

Building Contracting
R. O. F. F. Contractor, Wendell, Ph.
38-91. R. D. Fiegenbaum.
Monteoli & Sons Plastering, Mill
and Building Contractors, Ph. 178-W.

Insurance
Peavay-Taber Co., Ins. Ph. 201.
SCHADE KEY SHOP
128 2nd St. So. Stock W. I. D.

NOTICE
NOTICE IS HEREBY GIVEN THAT
Leo Pettinoli, will, at the next regu-
lar meeting of the Idaho State
Board of Pardons, to be held at the
State House, Boise, Idaho, on the
first Wednesday of January, 1938,
make application for a Pardon
and commutation of sentence from
that certain judgment of sentence
from that certain judgment of con-
viction of Rape made and entered
in the Court of the Eleventh Judi-
cial District of the State of Idaho,
in and for the County of Twin Falls,
on or about September 17th, 1934.
Dated at Boise, Idaho, November
24th, 1937.
(Signed)
FRED R. KING,
Applicant

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

SITUATIONS WANTED
HOME laundry, 145 Washington St.
MAN and wife want work on farm.
Write Box 17, News-Times.

MISCELLANEOUS
SPRING filled mattresses made
from your old ones. Will be
renovated and recovered. Wood
carving, Twin Falls Mattress Fac-
tory. Phone 51-W.

Building Contracting
R. O. F. F. Contractor, Wendell, Ph.
38-91. R. D. Fiegenbaum.
Monteoli & Sons Plastering, Mill
and Building Contractors, Ph. 178-W.

Insurance
Peavay-Taber Co., Ins. Ph. 201.
SCHADE KEY SHOP
128 2nd St. So. Stock W. I. D.

NOTICE
NOTICE IS HEREBY GIVEN THAT
Leo Pettinoli, will, at the next regu-
lar meeting of the Idaho State
Board of Pardons, to be held at the
State House, Boise, Idaho, on the
first Wednesday of January, 1938,
make application for a Pardon
and commutation of sentence from
that certain judgment of sentence
from that certain judgment of con-
viction of Rape made and entered
in the Court of the Eleventh Judi-
cial District of the State of Idaho,
in and for the County of Twin Falls,
on or about September 17th, 1934.
Dated at Boise, Idaho, November
24th, 1937.
(Signed)
FRED R. KING,
Applicant

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

SITUATIONS WANTED
HOME laundry, 145 Washington St.
MAN and wife want work on farm.
Write Box 17, News-Times.

MISCELLANEOUS
SPRING filled mattresses made
from your old ones. Will be
renovated and recovered. Wood
carving, Twin Falls Mattress Fac-
tory. Phone 51-W.

Building Contracting
R. O. F. F. Contractor, Wendell, Ph.
38-91. R. D. Fiegenbaum.
Monteoli & Sons Plastering, Mill
and Building Contractors, Ph. 178-W.

Insurance
Peavay-Taber Co., Ins. Ph. 201.
SCHADE KEY SHOP
128 2nd St. So. Stock W. I. D.

NOTICE
NOTICE IS HEREBY GIVEN THAT
Leo Pettinoli, will, at the next regu-
lar meeting of the Idaho State
Board of Pardons, to be held at the
State House, Boise, Idaho, on the
first Wednesday of January, 1938,
make application for a Pardon
and commutation of sentence from
that certain judgment of sentence
from that certain judgment of con-
viction of Rape made and entered
in the Court of the Eleventh Judi-
cial District of the State of Idaho,
in and for the County of Twin Falls,
on or about September 17th, 1934.
Dated at Boise, Idaho, November
24th, 1937.
(Signed)
FRED R. KING,
Applicant

Shoshone
H. A. Kennan received word last
night that his brother, Dr.
Dr. H. A. Kennan, Sr., died in
Franklin, Idaho, on Dec. 5.
Mrs. Kennan is in Bonanza, Idaho.

MARKETS AND FINANCE

By United Press

LIVESTOCK

DENVER CATTLE: 11,800; 25c lower to 25c higher...

WHEAT FUTURES

CHICAGO, Dec. 6 (U.P.)—Wheat futures soared on the Chicago board...

MAKES ADVANCE

CHICAGO, Dec. 6 (U.P.)—Wheat futures soared on the Chicago board...

GRAIN TABLE

Table with columns for Wheat, Corn, Oats, and various grades with prices.

CASE GRAIN

Table with columns for No. 1, No. 2, No. 3, No. 4, No. 5, No. 6, No. 7, No. 8, No. 9, No. 10.

POTATOES

CHICAGO—Weather clear, temperature 51. Shipments 679 cars...

MARKETS AT A GLANCE

Stocks level in light trading. Bonds irregular. U. S. government issues irregular.

NEWS OF RECORD

Marriage Licenses: William Madron, Twin Falls, and Anne Lott, Hellsburg.

N. Y. STOCKS

NEW YORK, Dec. 6 (U.P.)—The market closed lower.

STEEL LEADS IN IRREGULAR DROP

NEW YORK, Dec. 6 (U.P.)—A 7 1/2 cent decline in the nation's steel operating rate...

Local Markets

Buying Prices: Soft wheat 67c, Oats, 100-pound lots \$11.10.

SKI RUNS HINGE ON SNOW FACTS

Forestry Chief Says Winter Sport Layout Depends On Survey

WOODPILE PLANS 'ENLARGED' FOR CITY PRISONERS

Local police officials decided this afternoon to "enlarge" plans for a prisoner woodpile...

WEDNESDAY! 15c

WEDNESDAY! 15c. A program followed which was arranged by Rena Robertson...

MIAMI AIR RACE

Postponed 1 Day. Miami, Fla., Dec. 6 (U.P.)—Unfavorable flying conditions...

SAFETY SKIT TO BE GIVEN ON PROGRAM

A safety skit will be presented at 8:15 p. m. over KTF during the P.-T. A. broadcast...

DAMAGE ACTION GETS TRANSFER

Suit For \$10,000 Goes to Federal Court By Order Of Judge Here

Transfer to federal court of one of three suits that await a trial of magazine subscription contracts...

LOCAL MARKETS

Buying Prices: Soft wheat 67c, Oats, 100-pound lots \$11.10.

SKIRUNS HINGE ON SNOW FACTS

Forestry Chief Says Winter Sport Layout Depends On Survey

WOODPILE PLANS 'ENLARGED' FOR CITY PRISONERS

Local police officials decided this afternoon to "enlarge" plans for a prisoner woodpile...

WEDNESDAY! 15c

WEDNESDAY! 15c. A program followed which was arranged by Rena Robertson...

MIAMI AIR RACE

Postponed 1 Day. Miami, Fla., Dec. 6 (U.P.)—Unfavorable flying conditions...

SAFETY SKIT TO BE GIVEN ON PROGRAM

A safety skit will be presented at 8:15 p. m. over KTF during the P.-T. A. broadcast...

"Lone Eagle" Surprises by Quiet Arrival

Third-class stow-away was accompanied. A small sedan licensed to an employe of the Morrow estate...

Transfer to federal court of one of three suits that await a trial of magazine subscription contracts...

LOCAL MARKETS

Buying Prices: Soft wheat 67c, Oats, 100-pound lots \$11.10.

SKIRUNS HINGE ON SNOW FACTS

Forestry Chief Says Winter Sport Layout Depends On Survey

WOODPILE PLANS 'ENLARGED' FOR CITY PRISONERS

Local police officials decided this afternoon to "enlarge" plans for a prisoner woodpile...

WEDNESDAY! 15c

WEDNESDAY! 15c. A program followed which was arranged by Rena Robertson...

MIAMI AIR RACE

Postponed 1 Day. Miami, Fla., Dec. 6 (U.P.)—Unfavorable flying conditions...

SAFETY SKIT TO BE GIVEN ON PROGRAM

A safety skit will be presented at 8:15 p. m. over KTF during the P.-T. A. broadcast...

U. S. Capital Gets Choice Idaho Spuds

By RALPH W. OLMESTEAD. WASHINGTON, Dec. 6 (Special)—A carload of specially selected Idaho potatoes...

Transfer to federal court of one of three suits that await a trial of magazine subscription contracts...

LOCAL MARKETS

Buying Prices: Soft wheat 67c, Oats, 100-pound lots \$11.10.

SKIRUNS HINGE ON SNOW FACTS

Forestry Chief Says Winter Sport Layout Depends On Survey

WOODPILE PLANS 'ENLARGED' FOR CITY PRISONERS

Local police officials decided this afternoon to "enlarge" plans for a prisoner woodpile...

WEDNESDAY! 15c

WEDNESDAY! 15c. A program followed which was arranged by Rena Robertson...

MIAMI AIR RACE

Postponed 1 Day. Miami, Fla., Dec. 6 (U.P.)—Unfavorable flying conditions...

SAFETY SKIT TO BE GIVEN ON PROGRAM

A safety skit will be presented at 8:15 p. m. over KTF during the P.-T. A. broadcast...

TYPHOON RAGES IN PHILIPPINES

MANILA, P. I., Dec. 6 (U.P.)—A typhoon raged through the central islands of the Philippines...

TRANSPORT OF HIX

Transport of Hix. The ship was damaged and it was feared that restoration of communication would bring reports of scores of dead.

HURT IN WRECK

KETCHUM, Dec. 6 (Special)—Claude Benson, bartender at the Club St. George in the St. George hotel...

WEDNESDAY! 15c

WEDNESDAY! 15c. A program followed which was arranged by Rena Robertson...

MIAMI AIR RACE

Postponed 1 Day. Miami, Fla., Dec. 6 (U.P.)—Unfavorable flying conditions...

SAFETY SKIT TO BE GIVEN ON PROGRAM

A safety skit will be presented at 8:15 p. m. over KTF during the P.-T. A. broadcast...

Garbo Boyer advertisement with image and text.

Attention Farmers! advertisement for Idaho Hide and Tallow Co.

THIS CURIOUS WORLD

By William Ferguson

NOT ALL OF THE STAR CONELLATIONS WERE NAMED BY THE ANCIENTS...

BLAZE KICKS CAN BE EXECUTED A SPLIT SECOND FASTER THAN DROP KICKS.

TUBERCULOSIS CLAIMS AT LEAST ONE EIGHTH OF ALL DEATHS THE WORLD OVER.

Ancient astronomers could see little of the southern hemisphere, and the southern heavens were left blank on their sky maps.

SIDE GLANCES

By George Clark

"I got this umbrella for the Elks. Maybe it will remind them to return ours."

Oriental Ruler

- Horizontal: 1 Ruler of Japan, 14 Enamel, 15 Rowing tool, 16 Grew dim, 17 Diseases, 18 Engine, 20 Tribal unit, 21 Morindin dye, 22 Hardened, 23 Almond, 25 Spain, 27 Sorrowful, 28 Membranous, 30 Minor note, 32 Pertaining to the liver, 34 Scuffed, 35 Exist, 36 Infirmer, 37 Therefore, 38 Egg-shaped, 39 Provided, 40 Paid publicity, 42 Preposition, 44 Street, 45 He was country before he

OUR BOARDING HOUSE

with Major Hoops

OUT OUR WAY

By Williams

WASH TUBS

ROOTS AND HER BUDDIES

ALLEY OOP

MYRA NORTH, SPECIAL NUDGE

FRECKLES AND HIS FRIENDS

SCIENCE TAKES STEP TO CURB MYSTERIOUS BABY MALADY

11TH VICTIM OF DREADED DISEASE DIES IN CHICAGO

Minor Change in Technique of Treatment Announced At Hospital

CHICAGO, Dec. 3 (Special)—A first step by medical science toward control of the virulent, unknown disease which has taken the lives of 11 new-born and threatens seven others at St. Elizabeth's hospital nursery was revealed today by a staff pediatrician. The accomplishment was described as a "minor refinement of technique of treatment" but physicians hoped it might aid in saving the lives of the infants still isolated in the nursery ward.

The malady, characterized by acute inflammation of the intestinal tract, usually fatal within 24 hours, has baffled pathologists and toxicologists. Physicians have recognized the illness only in recent years as a new and distinct malady.

Comerferbance Found
As the death of the eleventh victim was announced, Dr. Benjamin Levin, head pediatrician of the hospital, said a means had been determined to offset exhaustion of bodily fluids—one of the malady's primary symptoms.

"We have found a way to counter-balance such deficiencies by blood transfusions and saline injections," he said, "and can control dehydration before the infection has spread too far."

Another symptom of the disease, is vomiting, he said. Mother Superior Adolphine, in charge of the hospital, said the seven babies apparently were isolating their own.

"There appears to be a slight improvement in all except one case," she said.

The children remained isolated with special nurses on an entire floor of the hospital building.

Blood transfusions from parents or close relatives were ordered in 15 separate instances. One child, regarded as desperately ill, was kept in an oxygen tent.

Servicing parents kept ceaseless vigil in corridors.

"We have absolutely no assurance that this emergency treatment will be effective," Dr. Herman N. Sanderson, president of the board of health, said. "We are hampered by the rapidity with which the disease strikes and claims its victims."

The eleventh death since Nov. 22 was that of Daniel M. Emswiler, 13 days old.

All of the victims have ranged from five to 23 days old.

The Chicago health department and Mrs. Joseph Emswiler, agreed to permit physicians to perform an autopsy. Dr. Sanderson said results of the examination would be of importance in protecting the lives of the other babies.

Concert Presented By Jerome School
JEROME, Dec. 3 (Special)—The Jerome school band, orchestra, and choir will present a concert Friday evening in the Jerome high school auditorium, with Gustav Fleischer directing and Miss Anna M. Comanore vocal director also assisting.

BURLEY
Mrs. R. E. Smoot, who resided at her home on Wednesday, honoring Mrs. Florence Tremayne of Portland.

The Grange met Wednesday at the Grange hall to discuss plans for installation to be held Dec. 15 in conjunction with a social and luncheon. A miscellaneous program was followed by refreshments.

Pomona Grange of Cassia county held a potluck dinner Sunday. A lecturer's program was presented, under the direction of A. D. Pierce.

Mr. and Mrs. E. T. Barrus are the parents of a son, born Wednesday at their home.

Mrs. W. J. Rankin of Paradise, Calif., has arrived in the home of her sister, Mrs. C. C. Soby.

Mr. and Mrs. Clarence Harris and Mr. and Mrs. T. H. Harris left Thursday for Portland to attend meetings of a hotel association.

Haphazard club played bridge Tuesday at the home of Mrs. Joe Schoedde. Mrs. Milton Kinney, Mrs. W. P. Turner and Frank Schoedde were guests of the club.

Mrs. Eld Napper was hostess to her bridge club Wednesday.

O. E. Carlson is visiting at the home of his daughter, Mrs. Frank Wreak.

RUPTURE
H. L. Hoffmann, expert, Misses. M. L. and M. S. will demonstrate without charge his "Perfect Renovation Suits" in TWIN FALLS, Thursday, December 9, at the Perring Hotel from 10 A. M. to 4 P. M. Dress suits early.

Heads Committee

With the approval of President Roosevelt, Keith Morgan, above, will head the national committee which will organize the annual President's Birthday balls on Jan. 30 to raise funds for the war on infantile paralysis.

JEROME POST TO MEET
JEROME, Dec. 3 (Special)—American Legion of Jerome will have a dinner meeting Dec. 14 at the Wood cafe at 7:30. A program will include moving pictures of the war department on gas warfare and also a comedy. Legion visitors of Gooding, Shoshone, Hazelton, Twin Falls and other towns will attend.

DOUBLE CAST IN 'DEATH HOLIDAY'

Five Roles Have Part of Performers For Senior Drama Dec. 9-10

Double cast in five parts and with two girls alternating in two parts, "Death Takes a Holiday" will be presented at the Twin Falls high school auditorium on Dec. 9 and 10. A finished performance by the actors is expected by the director, Miss Florence Rees, as 13 of the young dramatists are members of the national Theatrical club and two others will be initiated immediately following the presentation.

Girls Change Off
Ingenue lead, the part of Grazia, the lonely remote girl of 18, will be played by Nellie McBride on Thursday and on Friday by Enid Richards. The girls alternate between two parts and on the night not carrying the lead portray Cora, the maid.

The male principal part is played by Theon Knight during both presentations as he interprets the character of Prince Birki, the shadow.

Others appearing in the first presentation of "Death Takes a Holiday," on Dec. 9 are Paul Leighton, Duke Lambert, host at the castle in which the plot is laid; Betty Wegener, Aida; Halbert Miller, Fedele; Lois Hayden, Stephanie; Billy Mae White, the princess; Ray Mills, Cesare; Jean Jones, Ruda; Ed Bennit, Corrado; Bill Warrick, Eric; Bert Tolbert, the Major.

Cast on Friday night will be varied.

Dodges Chair

Stanley Martin, Jr. above, faces a maximum sentence of 20 years in prison instead of the electric chair as the stranger of his paramour, Mrs. Florence Jackson, because his manslaughter plea was accepted when he went on trial for murder in New York.

slightly with Charles Larsen appearing as Luke Lambert; Dick Reynolds as Baron Cesarea; Armour Anderson, Corrado; Frank Carpenter as Eric.

COLD WAVE HITS IN MIDDLEWEST

CHICAGO, Dec. 3 (Special)—The midwest shivered today in zero temperatures as a cold wave from the Arctic regions spread southward to the Gulf of Mexico and eastward to the Appalachians.

The lowest temperature was six degrees below zero at Devils Lake, N. D. Readings generally were from zero to 10 above in the north and near zero to 10 above in the central and south and 15 above in the east. Rain fell last night in practically all of the country from the Mississippi valley eastward and in extreme southern Texas.

JEROME CARS DAMAGED
JEROME, Dec. 3 (Special)—An auto accident involving two Jerome cars did considerable damage to both when a car driven by Casper Block was attempting to back out from the cutting in front of a local pool hall Thursday night. A car driven by Bob Bridgman struck the Block machine. No one was injured but the damage was estimated at \$50 to the Bridgman car. The Block machine received a bent fender, bent bumper and bent trunk. Damage estimated for it was \$25.

SPECIALIZED MACHINE WORK
For that PARTICULAR machine job, Lathe and Special work done right. See the SCHWARTZ AUTO CO. 181 Second Ave. N. Ph. 241

Health Group Holds Disease Discussion

HAZLETON, Dec. 3 (Special)—The members of the Health council and guests met at the grade school Thursday with Mrs. J. B. Dickinson presiding.

The chairman stated that soap and dispensers had been ordered for the school by the chairman of the board, Rev. Charles Hawley.

Mrs. Charles Pryor gave a talk on venereal disease. She made a blackboard outline of the different stages of syphilis, explaining each and starting with the disease in its infancy, she traced its course until

a cure or death resulted, pointing out the manner of acquiring it and of transmission to others; treatment, caution and prevention. She brought out the necessity of immediate treatment of long duration to effect a cure and said that every man and woman and every adolescent boy and girl should be informed of the manner in which venereal disease is spread, what its symptoms are, and how it may be prevented and cured.

Mrs. Pryor treated gonorrhea in the same manner, and this was followed by a supplementary talk on the same subjects by Miss Harriet Russell.

Mrs. Wilma Oster will give a talk on typhoid at the next meeting, Jan.

Holidays Scheduled

JEROME, Dec. 3 (Special)—According to an announcement here from the office of the superintendent of city schools, H. Malone Brown, the Jerome schools will close for the holiday season on the afternoon of Dec. 23 and will remain closed for 10 days. The schools will again be resumed at 9 a. m. on Jan. 3.

Australia now has over 100,000,000 sheep, one-seventh of the world total.

Happy Times At Christmas Time...
FOR THOSE WHO KNOW HOW TO PLAY!
As Well As Those Who Would Like To Play!

BRIGHT LIGHTS, and Cheerful Houses, and Music....

They belong together... and to youth! They belong to Christmas time, to holiday time, to fun-time throughout the year! And the popularity, the pleasure, the satisfaction that belongs to the person who plays is so easy for youth to enjoy!

Your Boy or Girl....

still at teen age, perhaps younger... will enjoy more than anything else, the many returns that a gift of a musical instrument brings. Don't deny yourself the pleasure of giving the best gift of all this year... a set of drums, trumpet, clarinet, trombone, saxophone, violin, guitar, or piano accordion... the musical instrument that you know they'll enjoy for years to come. You can do it, this year!

Easy Payments!....

A small down payment delivers any musical instrument that you select from our complete stock. Balance of purchase can be paid in easy monthly installments. Ask about this special plan today!

THE EXCLUSIVE MUSIC STORE
Distributors of Conn, Pan American and Cavalier Band Instruments

Dumas-Warner Music Co.
ELKS BUILDING TWIN FALLS

Now! NEW LOW PRICES!

TO TWIN FALLS MORE SWEEPING REDUCTION WHICH S-T-R-E-T-C-H YOUR GIFT DOLLARS! SHOP PENNEY'S YOU'LL SAVE!

Specials Go On Sale At 8 A. M. Tuesday!

Special Feature No. 1
Close-Out! Jggt 11 Pr. Women's Japanese.
Lounging Pajamas
Smart, colorful 2-piece styles, reduced for quick sale to **77c** EACH
BALCONY

Special Feature No. 2
Close-Out! 48 Men's Suede Cloth
Cossack Jackets
Three smart fitting jackets with full taton fastener front. Tan color. Sizes 36 to 46. Reduced white 48 last! **\$1.50** ea.
MEN'S DEPT., MAIN FLOOR

Special Feature No. 3
200 Large Size, Open
FLOUR SACKS
Laundried and bleached snowy white. Do them up into tea towels for Christmas presents! Buy while these last at **3 FOR 25c**
DRY GOODS DEPT., MAIN FLOOR

Special Feature No. 4
Close-Out! 250 Pr. Men's
Part Wool Sox
Good heavy weight, a working man will appreciate. When these are gone, no more available at this sensational price! **5c** pr.
MEN'S DEPT., MAIN FLOOR

Manicure SETS
Gaily Colored Cases! **49c**
Three bottles of manicure preparations and four implements. Slide fastener case!

Bridge Slippers
Of Fine Kid! **1.98** pr.
Fully lined with dainty pink kid; a feature of more expensive slippers! Leather sole!

Penney's
PENNIE COMPANY

Penney's Christmas Gift

BURLEY
Mrs. R. E. Smoot, who resided at her home on Wednesday, honoring Mrs. Florence Tremayne of Portland.

The Grange met Wednesday at the Grange hall to discuss plans for installation to be held Dec. 15 in conjunction with a social and luncheon. A miscellaneous program was followed by refreshments.

Pomona Grange of Cassia county held a potluck dinner Sunday. A lecturer's program was presented, under the direction of A. D. Pierce.

Mr. and Mrs. E. T. Barrus are the parents of a son, born Wednesday at their home.

Mrs. W. J. Rankin of Paradise, Calif., has arrived in the home of her sister, Mrs. C. C. Soby.

Mr. and Mrs. Clarence Harris and Mr. and Mrs. T. H. Harris left Thursday for Portland to attend meetings of a hotel association.

Haphazard club played bridge Tuesday at the home of Mrs. Joe Schoedde. Mrs. Milton Kinney, Mrs. W. P. Turner and Frank Schoedde were guests of the club.

Mrs. Eld Napper was hostess to her bridge club Wednesday.

O. E. Carlson is visiting at the home of his daughter, Mrs. Frank Wreak.

RUPTURE
H. L. Hoffmann, expert, Misses. M. L. and M. S. will demonstrate without charge his "Perfect Renovation Suits" in TWIN FALLS, Thursday, December 9, at the Perring Hotel from 10 A. M. to 4 P. M. Dress suits early.

Appointments by appointment.

Dr. Hoffmann will tell you about the danger of rupture. Rupture is dangerous. A ruptured diaphragm will hold the stomach in position. They are seen in the chest especially in