

Weather Forecast

Unsettled tonight and Sunday. Occasional rain. High tomorrow 45. Low 28. Low this morning 31.

Idaho Evening Times

A Regional Newspaper Serving

TWIN FALLS

Six Irrigated Counties in Idaho

TODAY'S NEWS TODAY

VOL. XX, NO. 278-5 CENTS.

Full 8 Hour Lead Wire Telegraph Service of the United Press

TWIN FALLS, IDAHO, SATURDAY, MARCH 6, 1938

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER.

DISEASE SPREAD FEARED IN FLOOD DISTRICT

PHELAN PLEADS 'NOT GUILTY' ON 2 INDICTMENTS

BOISE, Ida., March 5 (UP)—Tony C. Phelan, former chief clerk of the state penitentiary, pleaded not guilty today to each of two single indictments charging him with embezzlement and misuse of prison funds...

McKevley Doesn't Appear G. McKevley, former commissioner of public works indicted by the grand jury on the charge of making a false certificate upon a state voucher, did not appear for hearing.

Taylor Aid Voted During the proceedings, Judge Koelsch ruled that the right of Attorney-General J. W. Taylor to appear before the grand jury to assist his members in questioning witnesses was legal and valid.

His ruling was made in answer to a motion by Leggett to set aside the indictments against Phelan because the attorney-general had assisted in their preparation. Koelsch denied the motion. Another motion by Leggett, requesting that a bill of particulars detailing the crimes with which Phelan is charged, was also denied by Koelsch.

AUSTRIAN SCHOOL SHUT AFTER RIOT

VIENNA, March 5 (UP)—Authorities closed Vienna university today after serious clashes between Nazi and combined Catholic-fartherland front students.

The disorder began when Catholic students paraded the university corridors, greeting each other with cries of "Heil Austria!" and singing anti-Nazi songs.

Police succeeded in ejecting the fight students but the fighting continued outside. Then on both sides of the police crowd students shouted and sang their rival slogans and songs.

CITY CHIEFS EYE DECREE ON BEER

Local city officials this afternoon were watching with interest the outcome of a decision which was handed down yesterday by District Judge Mew Johnson, Moscow, who held that incorporated cities cannot impose retail beer taxes.

The judge ruled, word received here this afternoon said, that county commissioners have the sole right to impose retail beer taxes in incorporated cities and towns.

Latest Views in California Flood

California's southland suffered its worst flood in 61 years—11 inches of rain fell during the four-day cloudburst, washing out railroads, bridges, highways, flooding airports and homes. A \$55,000,000 property damage was estimated. Top photo shows two houses that were engulfed in a raging path of water, and bottom, a refugee family, left homeless by rising water in Los Angeles, crowds together, their faces clearly reflecting the worry over their predicament.

California's southland suffered its worst flood in 61 years—11 inches of rain fell during the four-day cloudburst, washing out railroads, bridges, highways, flooding airports and homes. A \$55,000,000 property damage was estimated. Top photo shows two houses that were engulfed in a raging path of water, and bottom, a refugee family, left homeless by rising water in Los Angeles, crowds together, their faces clearly reflecting the worry over their predicament.

Competition THREE KILLED IN BORROWED PLANE

BOISE, Ida., March 5 (UP)—Wilbur Evans, young American baritone, topped up some classic notes here last night in an attempt to win a concert tour, waited gently into "Die Meinnacht" by Brahms.

Stokowski to Marry Garbo

ROME, March 5 (UP)—Leonid Stokowski, conductor of the Philadelphia orchestra, has stated his intention of marrying Greta Garbo between March 10 and March 12, it was disclosed on excellent authority today.

CONSERVATION MEET

RAVENS LAKE, Wis., March 5 (UP)—Fifty administrators of the new agricultural adjustment and conservation act for 17 western states studied various phases of the new program.

YALE PROFESSOR OFFERED JOB AS ASS'T ATTORNEY

By FRANK McNAUGHTON WASHINGTON, March 5 (UP)—Attorney General Homer S. Cummings today offered Prof. Thurman Arnold of Yale university, the post of assistant attorney general in charge of the anti-trust division. He would succeed Robert H. Jackson.

Cummings announced that he had made the offer to the Yale man as Jackson was sworn in as solicitor general by Ugo Cassul, executive assistant to Cummings.

The appointment was considered highly important and indicative of future administration policies in relation to business and the assistant attorney general will be in charge of the division in which Jackson initiated the "trust-busting" campaign last winter that resulted in bitter criticism of the New Deal by some business leaders.

Old Friend "I sincerely trust he will accept the appointment," Cummings said. "He is a very dear friend of mine, and an old-time friend," Cummings said.

Familiar With Work "Then he was in the anti-trust division and therefore familiar with that division," Cummings said.

45 ARABS DIE IN PALESTINE CLASH

JERUSALEM, March 5 (UP)—Forty-five Arabs and one British private were killed when the British border regiment battled 500 Arabs at an Arab village near Jenin in north Palestine yesterday, according to news which filtered today through the British military cordon which was surrounded Jenin.

The wounded included a British second lieutenant, a corporal and a sergeant. The British private who was captured carried the most modern rifles and large quantities of ammunition.

The Arab maneuvers were reported to be comparable to those of a trained modern army, indicating that they had been instructed by members of the many European soldiers of fortune in the vicinity.

HUNT CONTINUES FOR LOST LINER

FRESNO, Calif., March 5 (UP)—Search for a Transcontinental Western Airways transport, missing since Tuesday with 63 passengers and a crew of three, still was centered today within a 30-mile area of a power house at Big Creek.

Several cities indicated that the big airliner, en route from San Francisco to Los Angeles, was down in the vicinity of the Southern California Edison company system in the mountains 60 miles northeast of here.

Mrs. Clayton Landry, resident of Big Creek, said she heard and saw the plane over the power house at 8:20 p. m. Tuesday. Pilot John D. Graves last radioed at 8:28 p. m. Several other persons reported they saw the plane in that vicinity for 10 to 15 minutes.

Oddities

HOLLYWOOD, March 5 (UP)—Grown men had the times of their lives playing with the world's largest indoor railroad at Warner Brothers studio. The line cost \$40,000 and included trains of all types. They were exact replicas of the latest streamliners, giant freight locomotives and cars.

Ex-Idaho Convict Comes to Aid of Former Warden

BOISE, Ida., March 5 (UP)—Paul Colman, one-time prisoner and clerk at the Idaho state penitentiary, today came to the defense of Leo J. Taylor, former prison warden under indictment on a charge of embezzlement and misuse of institution funds.

Drinking Water In Coast Cities Termed 'Impure'

House Looting Breaks Out In Area; 126 Known Dead

LOS ANGELES, March 5 (UP)—The threat of disease from stagnant waters in outlying communities was added today to the suffering in southern California's worst flood.

All drinking water in East Riverside, 57 miles east of here, was condemned by health authorities who recommended that residents be inoculated for typhoid. Attempts were made to haul water into East Riverside from the nearby town of Ontario.

Dr. George Parrish, Los Angeles health officer, reported water in all sections of this city was in good condition, but in other communities the heavy rains had left stagnant, disease-breeding pools.

The number of dead was estimated at 126 throughout the 30,000 square miles affected by the flood. Hundreds of persons were missing. It was estimated that water had run off from \$25,000,000 to \$33,000,000 and engineers said it would take a year to restore all washed out bridges.

Looting broke out in several communities and orders went out to shoot any one caught robbing houses or stores.

People here were terrorized for a time last night when thunder rumbled across San Bernardino mountains and rain began to fall again. A thousand persons who had returned to their half-flooded homes, fled back toward the municipal auditorium where they had been refugees for two days and nights.

New Storm Report Reports of a new storm discovered along the coast of California today were under seven feet of water, where 30 persons were drowned, many were missing and hundreds were still stranded.

One police official said that only a miracle will prevent flooding of the business district.

Already the executive firemen from the south side of the Red Cross and other relief agencies continued to supply food to the nearly 1,000 persons marooned in Madera county cotton camps.

Three Gave Evidence Testimony at both inquests was given in both cases. It was established that St. John, after threatening the rest of his family, had fired a shot at Gillette which grazed the chief's left cheek. Gillette then shot St. John twice, both bullets striking in the lower chest and the other in the upper abdomen.

Testimony at both inquests was given by Gillette; Art Parker, deputy sheriff; Forrest Kingsbury, state police sergeant; James Crawford, uncle of the slayer; and Mrs. Ethel Gillette.

TWIN FALLS PILOT SWOOPS DOWN ON COYOTES TO SHOOT PESTS FROM AIR; KILLS 14 IN DAY

(Evening Times staff photo on page 10 today.) Lack of passenger business and continued training during the winter months in Twin Falls proved no drawback to Leland Stevens, transport pilot, so far as keeping the "wolf" away from the door is concerned.

While the most unique part of Stevens' operations is that he does his own flying and shooting at the coyotes, he is not alone in the cockpit, puts his shotgun over the edge and then aims and fires.

Heaven uses the Twin Falls field as one of his operations and sells the coyote hides to L. L. Langdon, local hide buyer, who in turn re-sells them. Prices per hide tend to stay above \$5.

The pilot holds a special permit which permits him to carry firearms in a commercial plane and also include in the low flying and shooting business a special permit which allows him to get within range of the coyotes.

"There are thousands of the animals around this country," he said, "and they are easy to hit if you get close enough to them. By using a plane I can get within range at once, in fact almost within

for they know I am any place in the vicinity. "The real plane I use is ideal for the operations. Gas consumption is low, which fact points to more profits in the venture.

"Because of the operations of Mr. Vaughn we haven't lost a coyote which I shot. Every one has been picked up and found ready sale," Stevens said.

If good hunting continues prevail Stevens expects to continue hunting "until other flying business gets better."

Last year Stevens started to round up wild horses by plane but after extensive preparations, deep snows and dangerous flying weather forced cancellation of the hunt.

NORRIS ATTACKS TV CHAIRMAN FOR POLICY HINDRANCE

VETERAN SOLON CLAIMS MORGAN CUTS PROGRESS

By ALLEN C. DIEBLE WASHINGTON, March 5 (Special)—Sen. George W. Norris, Ind., "father of the Tennessee Valley Authority" and a supporter of most New Deal policies, attacked the TVA chairman, Arthur E. Morgan, today...

NEWS IN BRIEF

Back from Coast Mrs. J. Doan has returned here from California where she had been extended to Peacelake. Mrs. H. E. Ryan has gone to Pocatello after being informed of the death of her uncle.

DISEASE SPREAD FEARED IN FLOOD

(From Page One) after looters smashed doors of liquor stores and helped themselves to the stocks. "Rowboat pirates," mostly youths, were paddling about in small boats...

Seen Today

Two boys "dueling" with telephone balloons in alley near telephone exchange. George Warberg and four of his workers get busy busy ride on open bed truck going down Shoshone street.

FOUR WIN BERTHS IN CAGE FINALS

Hollister and Hazell were assured of berths in the Shoshone Class C cage for the finals. Today following close victories over Kimberry and Murtighauigh in preliminaries...

Father Forgives Son, 16, After Killing Mother

CHICAGO, March 5 (Special)—Theodore Danielson, who thought he had been bringing up a musical genius, decided today to forgive his son for killing his mother.

NEVADA WOMAN HURT BY CRASH

Mrs. A. T. Tolson, 61, Battle Mountain, Nev., was in Twin Falls county hospital this afternoon following from minor hurts sustained when the motor car in which she was riding overturned on U. S. 82...

Richfield Road Repaired After Storm Damages

RICHFIELD, March 5 (Special)—The Richfield-Shoshone highway has been repaired after a near cloud-burst washed out a portion of the road near the Pat Hutchins ranch...

\$60,000 ESTATE PROBATE SOUGHT

An Illinois man today asked probate court here for administrative authority over a \$60,000 Twin Falls county estate.

NEWS IN BRIEF

President Roosevelt has authorized the publication of a statement by the TVA which says that the TVA has no objection to the chairman as pursuing a policy of "rule or ruin."

NEWS IN BRIEF

Frank Joseph, Hollister, has been granted state approval of a livestock brand consisting of his initials F and J reversed and written together.

NEWS IN BRIEF

The state of Idaho is now in the midst of a severe drought. The water level in the Snake River is at a low stage...

INQUESTS CLOSE QUIZ ON DEATHS

(From Page One) Crawford, mother of Mrs. St. John; Dr. H. L. Stowe, who conducted an autopsy on the body of the man killed by George C. Halley, county coroner...

ACCIDENT INJURY POSTPONES CASE

Because one of the landowners protesting right-of-way condemnation for road widening was injured with his leg Friday in an accident at Arco, Judge J. W. Porter today ordered the case continued to the earliest possible date...

CREAMERY MEET SET MARCH 18TH

J. P. McInyre, Jerome, president of the Jerome Cooperative Creamery, will preside over the 23rd annual meeting of the organization which will be held at Jerome on March 18...

JEROME PUMP WORKER PASSES

JEROME, March 5 (Special)—W. H. Ross, employe of the North Side Plumbing company, died at the Soda Springs sanitarium Friday.

FAMILY ASKS AID IN LOCATING MAN

Because of a death in his family at Medicine Hat, Alberta, Canada, Herbert C. Woodruff was being sought in this area today by sheriff's officers.

L. D. S. CHURCH ANNOUNCES PLAY

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

COUNTY TO HALT GAMBLING GAMES

Operators of "any and all types of mechanical gambling machines" today had been warned by Sheriff E. P. Prater that such machines will be picked up by officers if they are found open to the public today.

40 AND 8 GROUP WILL REORGANIZE

Action to reorganize the Twin Falls vulture of the Forty and Eight, which had been disbanded last year, was taken this afternoon at a meeting of Twin Falls Legion men and Fred Hilliard, state grand chief...

Baptists at Jerome Plan Men's Program

JEROME, March 5 (Special)—It has been announced here that the male members of the First Baptist church will have charge of the meeting Sunday evening and have fixed their plans for the evening...

TRAILER UPSETS AS AUTOS CRASH

Collision of two motor cars at the county farm intersection at 12:30 p. m. Friday knocked one machine into a roadside ditch and upset a trailer loaded with sawbrush...

EMPLOYABLES TO SHIFT ONTO WPA

All needy employable cases, now carried on direct relief rolls, will be certified to WPA starting March 15, it was announced by E. W. Hampton, county supervisor of the department of public assistance...

LADIES

Our new type hair dryers have arrived. We can now dry your hair in 25% to 50% less time.

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

NEWS IN BRIEF

Local talent of the L. D. S. church has set March 7 for the production of "The Stranger Passes," a drama by Joseph Carlton of the up-to-date grade school...

News of Record Births. To Mr. and Mrs. W. A. Deering, a daughter yesterday at the hospital maternity home.

Temperatures. Boise 48-50, Pocatello 46-48, Idaho Falls 44-46, Shoshone 42-44, Teton 40-42, Arco 38-40, Burley 36-38, Caldwell 34-36, Elgin 32-34, Hamlet 30-32, Jerome 28-30, Marsing 26-28, Puna 24-26, Shoshone Falls 22-24, Teton Falls 20-22, Twin Falls 18-20, Victor 16-18, Woodbury 14-16, Yellowstone 12-14.

Employer Gives Dinner for Men. Herb Foynter entertained 25 of his employes on the Lincoln school construction at a banquet on Thursday evening at Wray's cafe.

LOCAL RESIDENT TAKEN BY DEATH. Mrs. Lola Underwood, 63, wife of Charles B. Underwood, died yesterday at her home at 424 1/2 1/2 street, Twin Falls.

...HARNESSES... Weeth Red Seal and Heiser, all made from oak tan leather, fully guaranteed. ...IMPLEMENTS... Oliver and Moline. And a generous line of hardware and farm equipment.

Mountain States Implement Co. Many Bargains in USED IMPLEMENTS. Check These Typical Values!

UNION MOTOR CO. Are Cooperating With National Used Car Exchange Week. Your FORD Dealer.

MARKETS AND FINANCE By United Press

LIVESTOCK LITTLE CHANGE N. Y. STOCKS STOCKS REGISTER IRREGULAR GAINS

Denver—Cattle, 150 market... Chicago—Wheat, 100... New York—Cotton, 100...

CHICAGO, March 5 (UP)—A narrow range restricted the movement of wheat futures on the Chicago board of trade... CHICAGO LIVESTOCK... DENVER—CATTLE, 150 market...

NEW YORK, March 5 (UP)—Stocks made an irregular advance today with volume around 100 million shares... LOCAL GRAIN MARKET... CHICAGO—GRAIN MARKET...

PORTLAND—Wheat, 100... BUTTER, EGGS... DENVER BEANS... CHICAGO POTATOES...

PORTLAND—Wheat, 100... BUTTER, EGGS... DENVER BEANS... CHICAGO POTATOES...

PORTLAND—Wheat, 100... BUTTER, EGGS... DENVER BEANS... CHICAGO POTATOES...

PORTLAND—Wheat, 100... BUTTER, EGGS... DENVER BEANS... CHICAGO POTATOES...

PORTLAND—Wheat, 100... BUTTER, EGGS... DENVER BEANS... CHICAGO POTATOES...

PORTLAND—Wheat, 100... BUTTER, EGGS... DENVER BEANS... CHICAGO POTATOES...

LEGAL ADVERTISEMENTS

Proceedings of the Board of Commissioners, Twin Falls County, Idaho

Twin Falls, Idaho, February 15, 1938, 10:00 o'clock A. M. REGULAR JANUARY SESSION...

The Board met at this time pursuant to recess, all members and the clerk present. THE BOARD APPROVED THE PAYMENT OF TAXES...

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

Local Markets

Soft wheat, 62c... Corn, 45c... Beans, 1.10...

Buying Prices

Soft wheat, 62c... Corn, 45c... Beans, 1.10...

COMMITTEE GETS BILLS ON HOUSING

Copies of state enabling legislation from Oregon, Nebraska and Arkansas...

Salmon Users to Have Water Run

Salmon River Canal company system will carry a domestic water run next week...

SEXED BABY PULLETS

From a popular strain of White Leghorns 95% accuracy guaranteed...

ONION SEED

White and Yellow Sweet Spanish, Yellow Globe and Big Grano...

Southern Idaho Lab. Work... Union Motor Co., Car Exp. \$28.39...

TRANSFER OF FUNDS The Edwin A. Wilson Company appeared before the Board...

MEETING WITH HOSPITAL BOARD The Board of County Commissioners met with the Hospital Board...

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

REGULAR JANUARY SESSION The Board met at this time pursuant to recess, all members and the clerk present.

Markets at a Glance... F.F.A.'S STAGE SPEAKING MEET... Salmon Users to Have Water Run... SEXED BABY PULLETS... ONION SEED

Harry Musgrave's Harness Department... HARRY MUSGRAVE'S Hdqrs. Mart... HOSPITAL FOOT FUND... CURRENT EXPENSE CLAIMS

THIS CURIOUS WORLD By William Ferguson

COAL IS MADE OF PLANTS, CHALK IS MADE OF ANIMALS; AND BOTH ARE ROCKS!

RICE IS GROWN MORE EXTENSIVELY AND USED MORE WIDELY THAN ANY OTHER FOODSTUFF.

SCIENTISTS SAY: THAT TREES GROW MORE DURING YEARS OF GREAT SUNSPOT ACTIVITY... AND THEY HAVE TREE RINGS FOR CENTURIES PAST TO PROVE THEIR ASSERTIONS!

COPY, 1938 BY NEA SERVICE, INC.

Prof. A. E. Douglass of the University of Arizona has made a lifetime study of tree rings. After years of diligent searching, he has placed together a tree ring sequence of more than 3,000 years. It has long been known that tree growth was most rapid in wet years, but only recent research has disclosed the connection of sunspots and rainfall.

SIDE GLANCES By George Clark

"Well, you can just go back and tell my old friend Jackson to stop sending young blockheads around with letters of introduction."

National Coat of Arms

HORIZONTAL

1 Coat of arms of pictured here.

7 This kingdom's ruler.

11 Duple plant.

12 Exterior.

15 To sin.

16 Killed.

17 Fragrant oleoresin.

18 Fleeced.

19 Ductile.

22 To open.

24 Fowl.

28 Animating spirits.

32 Danish coin.

33 Tooth.

34 One who hates.

35 Wigwags.

36 Crystalline-lined cavity.

38 War flyer.

40 Cord whip.

45 Violet lichen dye.

Answer to Previous Puzzle

13 Rubber tree.

14 Moolay apple.

16 This country's largest city.

19 It occupies most of the Scandinavian peninsula.

21 To stimulate.

23 To jabber.

25 Constellation.

28 Kettle.

29 Unit.

30 Born.

31 Wayside hotel.

32 Wilted.

37 Nettle rash.

39 Raccoon-like animal.

41 Epilepsy symptom.

42 To stupefy.

43 Skirt edges.

44 Switching coin.

46 Fusitea.

47 Hastened.

48 Thought.

51 To his.

52 Auto.

53 This country's premier collectively.

54 This country's 10 Weapons.

VERTICAL

2 Not speaking.

3 Genus of evergreen shrubs.

6 Famous Verdi's opern.

8 heroine in Shakespeare's opern.

9 Queer.

10 European gold.

12 Inlaid cavity.

14 War flyer.

16 Cord whip.

18 Violet lichen dye.

20 Not speaking.

21 Genus of evergreen shrubs.

23 Famous Verdi's opern.

25 heroine in Shakespeare's opern.

26 Queer.

27 European gold.

29 Inlaid cavity.

31 War flyer.

33 Cord whip.

35 Violet lichen dye.

37 Not speaking.

38 Genus of evergreen shrubs.

40 Famous Verdi's opern.

42 heroine in Shakespeare's opern.

43 Queer.

44 European gold.

46 Inlaid cavity.

48 War flyer.

50 Cord whip.

52 Violet lichen dye.

54 Not speaking.

55 Genus of evergreen shrubs.

57 Famous Verdi's opern.

59 heroine in Shakespeare's opern.

60 Queer.

61 European gold.

63 Inlaid cavity.

65 War flyer.

67 Cord whip.

69 Violet lichen dye.

OUR BOARDING HOUSE with Major Hoople

YOU! YOU GOT A JOB? MERCIFUL HEAVENS I'VE BEEN WAITING THIRTY YEARS FOR THIS MOMENT, AND NOW I DON'T KNOW WHETHER TO LAUGH OR CRY—IT SEEMS A PITY TO SPOIL YOUR ALL-TIME LOAFING RECORD!

MY WORD! A VENTRILOQUIST, EH? UMF-F-F VOICES—TALKING PORK CHOPS! SPIT-SPIT! I HAVE BEEN THE VICTIM OF A DIABOLICAL SCHEME, EGAD!

MY! MY! LISTEN TO DAT, PROFESSOR! DE OLD SLOTH'S GOIN' TO WOK! DAT CLINCHES YER BET AND GIVES US FREE COOKIES FER A WEEK!

KEEP A STIFF UPPER LIP, MAJOR—THEY GANGED YOU!

COPY, 1938 BY NEA SERVICE, INC.

OUT OUR WAY By Williams

WE JUST DROPPED BY TO SEE HOW THE NIGHT SHIFT WAS GETTING ALONG OVER AT THE SHOP

I DON'T SEE HOW YOU DO ENOUGH BUSINESS TO KEEP OPEN AT NIGHT IN SUCH A LONELY NEIGHBORHOOD, TONY

HEROES ARE MADE—NOT BORN

COPY, 1938 BY NEA SERVICE, INC.

WASH TUBS

HOT DOG! JUST WANT'LL YOU MEET THOSE DEBUTANTES! YOU'LL NEVER WANTA ROOM AGAIN!

THEY'RE SIMPLY ADORABLE! BETTER WASHIE!

OBOW! THEN I GET A HAIR CUT.

MERCY SAKES! THE CHILDREN AGAIN!

FLOP!

COPY, 1938 BY NEA SERVICE, INC.

By Crane

EVERY TIME I OPEN TH' DOOR, IT HAPPENS. DON'T YOU EVER SPANK 'EM?

I SEE YOU HAVE A LOT TO LEARN ABOUT BEARING A FAMILY, SON.

SPANKING IS CONSIDERED VERY OLD FASHIONED. IT CRUSHES A CHILD'S SPIRIT.

JUST AS I WAS THINK'N' ABOUT GETTIN' WASSER AN' SETTLED DOWN, TOO!

DON'T YOU WORRY, IF ANY MORE WATER IS SPILLED ON YOU, THE'LL BE SEVERELY FINISHED.

YES, THE'LL BE SENT TO BED WITH ONLY ONE PIECE OF CANDY.

COPY, 1938 BY NEA SERVICE, INC.

BOOTS AND HER BUDDIES

WHY, LOOK, HATTIE—THERE IS CECIL! IT CERTAINLY SEEMS GOOD TO SEE HIM WITH HIS OWN CROWD AGAIN! I WONDER—?

WHERE BOOTS IS? PERHAPS THE BRAZEN LITTLE BEGGAR HAS FINALLY REALIZED THAT SHE'S NOT WANTED

COPY, 1938 BY NEA SERVICE, INC.

By Martia

WHAT WILL HER ANSWER BE?

ON THE CONTRARY, BOOTS IS UPSTAIRS—ALL BY HERSELF, DOING SOME OF THE MOST SERIOUS THINKING SHE HAS EVER DONE IN HER LIFE.

COPY, 1938 BY NEA SERVICE, INC.

ALLEY OOP

OKAY, EENY, IF YOU'RE WILLING TO GIVE MY FRIENDS A BREAK, I'LL TAKE YOUR ASSISTANT DICTATOR JOB!

SWELL! I PROMISE YOU'LL NEVER HAVE CAUSE TO REGRET YOUR DECISION!

I'D BETTER NOT CATCH YOU TRYING ANY OF YER SMART TRICKS ON ME—

OH, NO! NO OOP! NO TRICKS!

COPY, 1938 BY NEA SERVICE, INC.

By Hamilla

HOTZIGGITY! TH' BIG DUB FEEL FOR IT LIKE NOBODY'S BUSINESS!

GIRLS! WE'RE JUST ABOUT OVER TH' LAST HURDLE! I'VE GOT 'IM RIGHT WHERE I WANT 'IM!

FOLKS, I'VE PUT IT OVER! I'VE GOT 'OL' EENY RIGHT WHERE I WANT 'ER! BOYBOY! I'VE GOT 'ER SCARED SILLY!

COPY, 1938 BY NEA SERVICE, INC.

MYRA NORTH, SPECIAL NURSE

ALARMED BY THE SOUNDS OF THE STRUGGLE AT THE GARAGE, MYRA LEAVES THE TELEPHONE HUNG TO DASH TO THE AID OF JACK AND DR. JASON.

JACK! JIM! CAN I HELP YOU?

NOT UNLESS YOU'VE GOT SOME LINIMENT FOR OUR KNUCKLES AND SOM' DOPE TO TIE TH' SI-THIRD-RATE PUGS!

COPY, 1938 BY NEA SERVICE, INC.

By Thompson and Coll

JACK! LOOK OUT! THE WINDOW!

BANG!

THANKS FOR THE SHOVE! IT'S ABOUT TIME I SETTLED WITH MR. NOLAN!

COPY, 1938 BY NEA SERVICE, INC.

FRECKLES AND HIS FRIENDS

WHAT'S THE IDEA IN TURNING BUTCH AROUND IN THAT POSITION!

WELL, HE DOESN'T CARE WHERE HE'S GOIN'—HE WANTS TO GET WHERE HE'S BEEN!

BEGIDES, HE'S THE COXOWAIN! HE'S UP THERE AND TELLS ME WHAT TO DO!

IF HE SAYS 'GOO' THAT MEANS 'TURN LEFT A LITTLE... IF HE SAYS 'GLUP' THAT MEANS 'TURN RIGHT! IF HE SAYS 'SKLIMPH' THAT MEANS 'SLOW DOWN!'

AND IF HE SAYS 'FLUMPHSK', I KNOW HE DOESN'T KNOW WHAT HE'S TALKING ABOUT, SO I IGNORE HIM!

COPY, 1938 BY NEA SERVICE, INC.

8 COUNTRIES ENTER SUN VALLEY SKI MEET

RUDD BROTHERS TO PARTICIPATE IN WORLD EVENT

By J. P. GALLAGHER
SUN VALLEY, March 5 (Special)—At least eight countries will be represented by entries in the Sun Valley International downhill, slalom and combined tournament to be held March 12 and 13, with over 30 of the top-notchers of the skiing world already entered. Such hunky headliners will strap on the slippery boots in the Sawtooth and set as Ulli Rieder of the Bavarian team. Ulli was fourth in the 1937 world intercollegiate championships, and second in the German intercollegiate slalom and downhill championships. Accompanying him will be another member of the Bavarian team which has just completed a record four "America" probably Xavier Krasy.

From Norway will come the famous slalom buster, Signar Skjerve. The great Signar, Skjerve has been leading first place in all the jumping events in the country during the past few months. He has just taken first place on an artificial jump in Los Angeles' first ski jumping event. Though as all the world knows, Skjerve is a great jumper, he also ranks well as a downhill and slalom performer. There will be official jumping competition Sunday in the Sun Valley tournament, but it will be for separate trophies and not counted in meet combination scores. Nils Ruge also will participate in the Sun Valley open for Norway.

Australian Champ
Tommy Mitchell, 1937 champ of Australia, who spent some six weeks in the Sun Valley, is now in the States and is now trying other American skiing fields, will represent the land of the bush-wacker. While W. T. Davis, at present a guest in Sun Valley, will bear on his skis the colors of England.

Walter Prager, the renowned coach of the Dartmouth college team, has entered for Switzerland. Prager placed second in the big Sun Valley meet last March, and has an international reputation as a well rounded skier.

Alfred Engel, recently enrolled as assistant to Hannes Schroll in Austria, is on the U. S. list of entries, making for Austria.

Amerika's Finest
From all over the United States will come the finest talent America has to offer. Among them are men as Ted Hunter of Dartmouth and his running mate, the indefatigable Dick Durranco, who took second in the Sun Valley slalom last year when he wined to first place in both the slalom and downhill events over a field of 44.

Barney McLean of Hot Sulphur Springs, Colorado, who won the slalom and placed fifth in the downhill, is on the Sun Valley ski association championship meet at Aspen last week, brings from the Rockies a shocking threat to all. Sun Valley's own champion, Hannes Schroll will be the main attraction, represented by such men as Don Amick, an outstanding slalom man who placed first in the Puget Sound slalom meet in 1937, and Don Fraser, Elmer Egan and Ken Eversen.

Twined as one of the best slalom teachers in the world, Hannes Schroll will be in the thick of the racing from Yosemite, while another ski teacher, Hans Tscherner, of the U. S. Ski Club, will come with the A Bar A ranch in Wyoming.

Sun Valley Entrance
Sun Valley itself will contribute some of the best skiers to participate in the race, such as the nationally famous Alf Engen, Hans Flueter, three times alpine champion of Austria, his younger brother Max, Roland Cozman and Paul Deschamps.

Two entries will represent the Canadian National Ski association which held its national ski championship meet last week. The identity of these entries is as yet unannounced.

There will also be a women's downhill and slalom event run on March 12 and 13, featuring women of the Pacific Northwest, such as Mrs. Grace Carr, Mrs. E. J. Williams, 1937 Pacific Northwest women's downhill champion and a member of the U. S. Women's Olympic Ski team in 1934. Gretchen Klues of the Washington Ski club in Seattle, who ranks high in skied alpine circles, and Mrs. Tom Mitchell, wife of Australian champion.

The two-day clash scheduled for a week from this Friday and Saturday will be the major international winter sports event held in the United States this year. The Sun Valley International is sanctioned by the International Federation of Ski, the highest international ranking body in competitive skiing, and will be the first competitive meet ever held beyond European boundaries to be approved by this body.

F. I. S. Sanction
This sanction elevates the Sun Valley race to the same plane as the Arlberg race, which are run under F. I. S. rules, permitting the entry of amateurs and the best skier in the world. The rules of classification: Last year's races were conducted under the same rules, and for international competition but did not have the official stamp of approval of the F. I. S.
The slalom races on Sunday will be held on the Sun Valley mountain will be done by Western Union automatic timer. The downhill race on Saturday will be done with the best timing radio transmitters. The slalom races will be furnished with the best timing radio transmitters. The slalom races will be furnished with the best timing radio transmitters.

South Idaho Aerial Coyote Hunt Successful

Pilot Lamoine Stevens (right) and Elmer Vaughn, both of Twin Falls, are shown above surrounding area. Stevens is seen dropping a searchlight beam on the coyote after Stevens had marked the "kill" with a four-foot white parachute. The two men are holding the bobcat which came within the range of Stevens' 12-gauge sawed-off shotgun. (Evening Times Staff Photo).

Public Forum

URGES STUDY OF TOWNSHIP RECOVERY PLAN

Editor, Evening Times:

In today's issue of the Evening Times you quote Mr. Bernard M. Baruch, close adviser of the President, as testifying before the senate unemployment and relief committee that the nation must choose between the "profits system and the hope of gain" and "the new European idea of state regulations and fear of punishment."

The last two paragraphs of the article are as follows: "Taking the security payroll tax of upward of a billion dollars as an example, Baruch contended that a strong union took a tremendous sum from the direct purchasing power of the poorest class and the tax is a powerful incentive to employers to replace men with machines." I suggest that the whole security setup be re-studied and that a tax on machine hours of operation be levied rather than on payroll would be more logical! Baruch said:

I believe Mr. Baruch is absolutely correct. We must choose between the two systems, and that quickly if we are to successfully weather the storm in which we find ourselves. There is no doubt that the profits system is the cause of our ills rather than on payroll would be more logical! Baruch said:

Space forbids any discussion of the bill in this letter but I would strongly impress upon every citizen with the welfare of his country at heart that he write his congressman requesting a copy of the General Welfare Act (H. R. 4190). Read and study it. A thorough understanding of the bill may surprise you as it no doubt did Mr. G. Brooks of Illinois, who represented the United Charities of Illinois, the Jewish and Catholic Charities organizations and the Illinois State Pension association in successfully steering the first pension legislation through the Illinois general assembly in 1935.

Mr. Brooks stated: "I opposed the Townsend plan in a talk in Florida and was challenged to debate with a Townsend speaker. I worked for

three months on my debate speech, and then decided that I had been all wrong. Then I went to work to organize Townsend clubs, because I believed that it was the only way out of our present dilemma. This came from a thorough understanding of the bill. Be sure to get your copy from Uncle Sam—read and study it and then if you can suggest a better plan even Dr. Townsend himself will be the first to admit it."

CHAS. H. PURKIS
Twin Falls, March 3
A DIFFICULT DUTY ABLY HANDLED
Editor, Evening Times:
Twin Falls police department is headed by a man who does his duty quietly and unobtrusively, carrying on when death misses him by half an inch. I think tribute should be paid to Chief Gillette now that the incident has finally disposed of the unfortunate matter of Mr. St. John and the infant son he shot to death during the very moment he was falling under bullets from the child's gun. Chief Gillette, under existing laws and the rule that human life is precious, could not shoot the enraged father down merely on the theory that the man intended to kill with the gun he waved around. Gillette acted with the coolness and courage—a witness the bullet which grazed the infant son's cheek. The death of the child at the hands of the father could not, I am sure, have been avoided as the circumstances were. The other officers and their volunteers helped to acquire themselves in a situation that could have resulted in many more deaths. I know the head of our police department is a man of high character and would rather avoid it, but nevertheless commendation should be withheld when due.
Twin Falls, March 5 A CITIZEN
Send for new 1938 catalog. Kimberly Nurseries, Kimberly, Idaho.

Joe-K Marks 35th Year in Theater Game

Joe Koehler, Twin Falls theater proprietor, known all over southern Idaho as Joe-K, observed his 35th anniversary today as a motion picture exhibitor. It was back on March 5, 1903, in Butler, Pa., that Joe stepped into the infant movie industry that was to become a giant of the entertainment world.

Used Cook Tent
He recalled today that he was 26 at the time, and used a long cook tent for his theater. His projector was a mere toy compared to modern devices—it was a small machine that Joe had to operate with a crank. And his films? Just two "spools," as they were called then. One was a Pathé newsreel on inauguration of President McKinley, showing McKinley and Grover Cleveland, returning to Pennsylvania avenue. The other was a commercial comedy—a Negro man washing two pickaninnies and advertising Gold Dust cleanser.

Joe Egan sang
Between times, Joe sang songs with slides showing the words. "I wasn't so bad, either," he chuckled today.

From 1903 until today, he has had

Twin Falls MORTUARY
Day & Night Ambulance Service
203 2nd Ave. N. Phone 51

air guide vents, 30,000 cubic feet per minute. Approximately 2,900 pounds of copper steel were used for the tubing that takes up most of the room in the theater basement. The big compressor, last unit to be installed, is expected to be operating by Sunday. Similar air-circulating has been in operation for several weeks. The air conditioning equipment was installed by R. L. "Collie" Coleman, Norse agent for this district.

WORKS FAST
The equipment will change the air in the Roxy once every three minutes. It delivers, through directional

READ THE TIMES WANT ADS.
LUNCHES, SHORT ORDERS, ICE CREAM, HAMBURGERS—take 'em out in sacks. Special School Lunch COFFEE CUP In Front of Drive-In Market

BEER LICENSE GRANTED
Licenses for the sale of bottled beer was granted to Oth Kelly and Howard Carter.

SALE OF COUNTY PROPERTY
The Board of County Commissioners, Twin Falls, Idaho, has ordered that the Poor Fund in payment thereof. At the hour of 5:00 o'clock P. M. a record was taken until 10:00 o'clock a. m. February 23, 1938.

ORDER TO DRAW WARRANT
The Board of Deeds & Cameron in the amount of \$15.00 for transportation of Roy Dea, a T. B. patient, was allowed by the Board, and warrant was ordered drawn on the Poor Fund in payment thereof.

REGULAR JANUARY SESSION
The Board met at this time pursuant to recess, all members and the clerk present.

BEER LICENSE GRANTED
Licenses for the sale of bottled beer was granted to Oth Kelly and Howard Carter.

SALE OF COUNTY PROPERTY
The Board of County Commissioners, Twin Falls, Idaho, has ordered that the Poor Fund in payment thereof. At the hour of 5:00 o'clock P. M. a record was taken until 10:00 o'clock a. m. February 23, 1938.

ORDER TO DRAW WARRANT
The County Auditor was authorized to draw a warrant in the amount of \$49.92 on the Poor Fund, payable to State of Idaho Dept. of Public Assistance, for pensions as a supplement to the regular payroll for February.

IN THE MATTER OF REGISTRARS
Moses Stearns, Registrar in Twin Falls Precinct No. 8, resigned, and Mrs. Moses Stearns was appointed as registrar in his stead.

HOSPITAL SALARY CLAIMS
The Board ordered Hospital Salary Claims, and ordered warrants drawn in payment thereof as follows:

Margaret Austin, Nurse, \$75.00; Hilma Bakken, Nurse, \$75.00; Mary Barker, Nurse, \$80.00; Cynthia Bishop, Dietician, \$80.00; Ruth Byram, Nurse, \$80.00; Gladys DeBeer, Supervisor, \$125.00; Iza Driskell, Maid, \$42.50; Roma Pajon, Maid, \$32.50; Evelyn Hankins, Supervisor, \$80.00; Mary Lee House, Maid, \$30.00; Edith Howell, Maid, \$30.00; H. C. Jeppesen, Bupt., \$165.00; Paul Kaufman, Clerk, \$40.00; Evelyn E. Killeen, Floor Supervisor, \$80.00; Clara Belle Kline, Nurse, \$80.00; Tracy Knypstra, Nurse, \$75.00; Joyce Larkin, Nurse, \$80.00; Velda Lenz, Maid, \$11.00; Mrs. Mathilda Lierman, Cook, \$60.00; Lella Lincoln,

REGARD DUES—25¢ PER DAY
CONTINUOUS PERFORMANCE

W.C. Fields presents "The BIG BROADCAST OF 1938" with MARTHAY RAYE, DOROTHY LAMOUR, SHIRLEY ROSS, BEN BIVE, BOB HOPE, LYNNE OVERMAN, RUFY DAVIS, LEIF ERIKSON, GRACE BRADLEY, TITTO GUZZAR

NOTICE!
If you are planning on Building, Remodeling or making Repairs, take advantage of this special!

DOORS
5 X Panels \$2.25
Glazed Doors \$3.25

BOISE PAYETTE LUMBER CO.
BUIHE TWIN FALLS JEROME

Visit Our Bargain Shed For Specials

LEGAL ADVERTISEMENTS

Proceedings of the Board of Commissioners, Twin Falls County, Idaho

(Continued from Page 8)
Twin Falls, Idaho
February 25, 1938
10:00 o'clock a. m.
REGULAR JANUARY SESSION
The Board met at this time pursuant to recess, all members and the clerk present.

SALE OF COUNTY PROPERTY
The Board of County Commissioners, Twin Falls, Idaho, has ordered that the Poor Fund in payment thereof. At the hour of 5:00 o'clock P. M. a record was taken until 10:00 o'clock a. m. February 23, 1938.

ORDER TO DRAW WARRANT
The Board of Deeds & Cameron in the amount of \$15.00 for transportation of Roy Dea, a T. B. patient, was allowed by the Board, and warrant was ordered drawn on the Poor Fund in payment thereof.

REGULAR JANUARY SESSION
The Board met at this time pursuant to recess, all members and the clerk present.

BEER LICENSE GRANTED
Licenses for the sale of bottled beer was granted to Oth Kelly and Howard Carter.

SALE OF COUNTY PROPERTY
The Board of County Commissioners, Twin Falls, Idaho, has ordered that the Poor Fund in payment thereof. At the hour of 5:00 o'clock P. M. a record was taken until 10:00 o'clock a. m. February 23, 1938.

ORDER TO DRAW WARRANT
The County Auditor was authorized to draw a warrant in the amount of \$49.92 on the Poor Fund, payable to State of Idaho Dept. of Public Assistance, for pensions as a supplement to the regular payroll for February.

IN THE MATTER OF REGISTRARS
Moses Stearns, Registrar in Twin Falls Precinct No. 8, resigned, and Mrs. Moses Stearns was appointed as registrar in his stead.

HOSPITAL SALARY CLAIMS
The Board ordered Hospital Salary Claims, and ordered warrants drawn in payment thereof as follows:

Margaret Austin, Nurse, \$75.00; Hilma Bakken, Nurse, \$75.00; Mary Barker, Nurse, \$80.00; Cynthia Bishop, Dietician, \$80.00; Ruth Byram, Nurse, \$80.00; Gladys DeBeer, Supervisor, \$125.00; Iza Driskell, Maid, \$42.50; Roma Pajon, Maid, \$32.50; Evelyn Hankins, Supervisor, \$80.00; Mary Lee House, Maid, \$30.00; Edith Howell, Maid, \$30.00; H. C. Jeppesen, Bupt., \$165.00; Paul Kaufman, Clerk, \$40.00; Evelyn E. Killeen, Floor Supervisor, \$80.00; Clara Belle Kline, Nurse, \$80.00; Tracy Knypstra, Nurse, \$75.00; Joyce Larkin, Nurse, \$80.00; Velda Lenz, Maid, \$11.00; Mrs. Mathilda Lierman, Cook, \$60.00; Lella Lincoln,

REGARD DUES—25¢ PER DAY
CONTINUOUS PERFORMANCE

W.C. Fields presents "The BIG BROADCAST OF 1938" with MARTHAY RAYE, DOROTHY LAMOUR, SHIRLEY ROSS, BEN BIVE, BOB HOPE, LYNNE OVERMAN, RUFY DAVIS, LEIF ERIKSON, GRACE BRADLEY, TITTO GUZZAR

NOTICE!
If you are planning on Building, Remodeling or making Repairs, take advantage of this special!

DOORS
5 X Panels \$2.25
Glazed Doors \$3.25

BOISE PAYETTE LUMBER CO.
BUIHE TWIN FALLS JEROME

Visit Our Bargain Shed For Specials

MR. FARMER
FINANCES? or FEARS?
Some of our competitors are deeply concerned, when talking to growers, about our financial structure or our financial net worth.

Let this be formal notice that IF a DUBILPA DAG is worth 10¢ and IF it is worth 20¢ in addition to the fact to reclean and handle the hundred pounds of BEANS for a farmer, THEN we are worth a million dollars.

Furthermore if we had been selling Burliup Bags to farmers for the last 10 years at 50¢ profit or warehouse losses for the same period with a hidden profit in excess of 10¢ a change in addition to a merchandising profit, we would have built a Th Warehouse, we'd built a Marble Front Bank Building and done a Civic Auditorium. Yours for BEANS and GROWING CONTRACTS.

The Chas. W. Barlow Co.
QUINN WILSON, Mgr.

Horse Auction
Monday, March 7
11 A. M.
"Southern Idaho's Largest Horse Sale"
Over 100 head are scheduled to be on hand for this sale. It promises to be a really big sale.
Twin Falls Livestock Comm.
M. M. Danlell Phone 242 or 240