

Weather Forecast

Increasing cloudiness tonight and Thursday, becoming unsettled, probably with rain Thursday. High tomorrow 52, low 22. Low this morning 24.

VOL. XX, NO. 281-5 CENTS.

Published Every Wednesday

TWIN FALLS, IDAHO, WEDNESDAY, MARCH 9, 1938

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER.

TODAY'S NEWS TODAY

HOUSE CUES BIG SURTAX FROM REVISION BILL

Shift in Style of Idaho Farming Seen After Freight Rate Boost

Guy Graham Expects Processing in State Will Help Cut Loss

BOISE, March 9 (UP)—Change in Idaho's farm production to insure crops of less shipping bulk was predicted today by Guy Graham, state commissioner of agriculture, as result of a five per cent rail freight increase granted on agricultural produce by the interstate commerce commission.

Graham said that the Idaho farmer, "already flat on his back," would have to go more extensively into reducible goods such as dairy products and sugar beets in order to absorb a part of the shipping rate increase.

Less production of apples for long distance shipment by rail, and more production of goods for canning, processing to eliminate perishability, and further work in by-product development was seen as necessary by the commissioner.

Graham felt that increase in rail rates would have the ultimate effect of driving the long distance shipment out of competition with those farmers located near central markets.

Sees Western Marketing He predicted a shift in western marketing to the Pacific coast, saw general trend of shipping swerve from railroads to truck lines, and said it was his belief that railroads would lose instead of gain by virtue of the freight rate increase.

Freight Rate Boost Opens FDR Inquiry

WASHINGTON, March 9 (UP)—The \$270,000,000 annual freight rate increase authorized by the interstate commerce commission opened the way today for a White House inquiry into problems of the nation's farmers.

Less than an hour after the I. C. C. announced its decision, President Roosevelt said that his projected meeting with leaders of the industry, railway labor, congressional experts and government officials would be held early next week.

He is expected to announce a series of decisions that he did not consider the increase a cure for the railroad ills.

Commissioner Carroll Miller, in a concurring opinion, said that "consolidation of all the railroads into one system would be the best solution of the 'railroad problem' and manifestly would result in reduction of expenses to such an extent that the railroads would be materially reduced."

Other state officials expressed concern over the increase. Gov. Bard Clark said "the increase is ill advised." Lieut. Gov. Charles Gossett said "agriculture cannot stand any increase in freight rates. This will cut the percentage of profit which remain the same, would be much greater than for other states because Idaho farmers must ship such a long distance."

Freight Boost Termed Blow for South Idaho

Agricultural leaders of this section of Idaho this afternoon expressed concern over the increase in freight rates which would result in a freight rate increase which was granted to railroads by the interstate commerce commission at the end of last week.

Reniguation Planned

My, But It's Dark Down There!

Reckless Drivers Bear 'Brand'

Four-inch red stripes around automobiles mean something in Orange county, Calif. They are Judge James L. Allen's idea for punishing reckless drivers.

Alleged Crime List Granted for Phelan

BOISE, March 9 (UP)—Motion for a bill of particulars which would state in detail crimes allegedly committed by Tony Phelan, former chief clerk of the penitentiary under indictment for embezzlement, was granted today in Ada county district court by Judge C. E. Winstead.

Oddities

HALTED NEW YORK, March 9 (UP)—Despite pleas of women who had invested \$27,000 in the invention, the New York state supreme court refused to grant a writ of habeas corpus to a woman who had been arrested for selling stock in her perpetual motion machine.

BEET CRASH SEEN BY MARCH 20TH

BURLEY, March 9 (Special)—The federal government will be able to start writing checks for provisional beet payments to farmers for the first time by March 20, K. O. Barlow, former vice-president of the Idaho Beet Growers' association, said here today.

AUSTRIA TO VOTE ON NAZI QUESTION

Vienna, March 9 (UP)—Chancellor Kurt Schuschnigg announced from Innsbruck tonight that a national election will be held on March 13 in which Austrians will be asked to answer yes or no to the question, "are you for an independent Austria?"

BURLEY BOMBING KILLS 10,000 OF CROW PESTS

The earth trembled for miles around near Burley last night—12,000 pounds of dynamite exploded in a cloud of smoke and a quarter of a million birds were killed.

Pershing Continues Advance in Health

WASHINGTON, March 9 (UP)—Gen. John D. Pershing, commander of the United States Expeditionary Force in Europe, showed definite improvement today in his fight against illness and kidney ailments, his physicians reported.

Four-inch red stripes around automobiles mean something in Orange county, Calif. They are Judge James L. Allen's idea for punishing reckless drivers.

LOCAL CAR MEN MAP PLANS FOR SPRING OPENING

Twin Falls motor car dealers joined enthusiastically today in plans for what began to shape up this afternoon as the most comprehensive spring opening event in the city's history.

Extensive Parade Tentative plans call for the parade to cover several blocks on Shoshone street, starting from the Coyle garage, proceed to Barnard Auto company on Second avenue east, then down Second street east to the Rogerson hotel corner, and thence to the stationery displays will be placed.

Three Cars Each Each auto dealer, it was decided, will be permitted to display three cars in the parade.

ANGLE ELECTED SEATTLE MAYOR

SEATTLE, Wash., March 9 (UP)—Arthur Langlie, a labor union leader, was elected mayor yesterday in what was described as a popular revolt against the city's labor-political machine.

BORAH RAPS AT APPEAL FOR AID

BOISE, Ida., March 9 (UP)—Sen. William E. Borah today advised an Idaho official that "people at home should not always be appealing for federal aid."

Levine Admits Failure of Try To Give Ransom

NEW ROCHELLE, N. Y., March 9 (UP)—Murray Levine, whose 12-year-old son, Peter, was kidnapped 13 days ago, admitted disappointedly today that efforts to deliver the \$30,000 ransom demanded by the boy's abductors had failed.

Deletion Slashes \$45,000,000 from Federal Revenues

WASHINGTON, March 9 (UP)—The house disregarded threat of a presidential veto today and tentatively eliminated the 20 per cent surtax on closely held corporations from the tax revision bill.

Trust-Buster

Administration leaders abandoned hope of restoring the tax to the bill and adjourned the house to permit formulation of further plans before passing the measure.

Another attack on the administration raged in the senate where Sen. Hiram Bingham, R., N. Y., rolled to the speech of Sen. George W. Norris, Ind., Rep., who blamed Chairman A. E. Morgan's testimony for the strife in the Tennessee valley authority directorate.

Japan Seeks to End Hostilities

SHANGHAI, March 9 (UP)—Japanese diplomats sought a third proposal today willing to investigate new negotiations for peace with China.

Typhoon Hits Island; Death Toll at 200

LIEBOW, Portugal, March 9 (UP)—A typhoon which swept across the island of Macao, Portuguese-owned east of the mouth of the Canton river in southeast China, caused an estimated 200 deaths, according to reports reaching here today.

Jealousy Rears Its Ugly Head

That sour expression you see on the face of Freddie McGoony is one of FRICKLES and his FRIENDS can be charged up to (of all things) love. Freddie is "in-ga-ga" about June Wynn and now a guy named Wangle is trying to cut in.

Levine Admits Failure of Try To Give Ransom

NEW ROCHELLE, N. Y., March 9 (UP)—Murray Levine, whose 12-year-old son, Peter, was kidnapped 13 days ago, admitted disappointedly today that efforts to deliver the \$30,000 ransom demanded by the boy's abductors had failed.

Levine Admits Failure of Try To Give Ransom

Levine Admits Failure of Try To Give Ransom

Deletion Slashes \$45,000,000 from Federal Revenues

WASHINGTON, March 9 (UP)—The house disregarded threat of a presidential veto today and tentatively eliminated the 20 per cent surtax on closely held corporations from the tax revision bill.

Trust-Buster

Administration leaders abandoned hope of restoring the tax to the bill and adjourned the house to permit formulation of further plans before passing the measure.

Another attack on the administration raged in the senate where Sen. Hiram Bingham, R., N. Y., rolled to the speech of Sen. George W. Norris, Ind., Rep., who blamed Chairman A. E. Morgan's testimony for the strife in the Tennessee valley authority directorate.

Japan Seeks to End Hostilities

SHANGHAI, March 9 (UP)—Japanese diplomats sought a third proposal today willing to investigate new negotiations for peace with China.

Typhoon Hits Island; Death Toll at 200

LIEBOW, Portugal, March 9 (UP)—A typhoon which swept across the island of Macao, Portuguese-owned east of the mouth of the Canton river in southeast China, caused an estimated 200 deaths, according to reports reaching here today.

Jealousy Rears Its Ugly Head

That sour expression you see on the face of Freddie McGoony is one of FRICKLES and his FRIENDS can be charged up to (of all things) love. Freddie is "in-ga-ga" about June Wynn and now a guy named Wangle is trying to cut in.

Levine Admits Failure of Try To Give Ransom

Levine Admits Failure of Try To Give Ransom

Levine Admits Failure of Try To Give Ransom

Levine Admits Failure of Try To Give Ransom

WHITNEY ACCEPTS RESPONSIBILITY FOR FAILURE OF FIRM

LEADING BROKER IS PREPARED TO SHOULDER BLAME

NEW YORK, March 9 (AP)—Richard Whitney, former president of the New York Stock Exchange, in a state, today accepted full responsibility for the bankruptcy of his brokerage house, admitted that he knew certain of his actions were "wrong," and said he was prepared to meet the consequences.

Whitney's statement followed testimony in a preliminary investigation that he personally withheld securities valued at between \$200,000 and \$400,000 from the accounts of two of his firm's customers. The accounts were those of the New York Yacht club and of an estate.

PROBE STARTS

NEW YORK, March 9 (AP)—Federal state authorities today began the probe of the failure of Richard Whitney & Co., one of the best known brokerage houses in the country.

The inquiry was undertaken by the securities and exchange commission and the office of State Attorney General, Robert H. Jackson, after the firm had been suspended by the New York Stock Exchange.

Three members of the firm who had seats on the exchange—Whitney, Henry D. Mygatt and Edwin D. Morgan, Jr.—must appear before an exchange committee March 17 to answer charges of "conduct unbecomingly contrary to just and equitable principles in trade," the most severe citation within the exchange's disciplinary power.

The Whitney firm and its partners filed collective and individual petitions in bankruptcy in New York court last week. Members of the firm are John J. McManus, F. Kingsley Rogers and Daniel G. Gordon. McManus was the first member of the New York Curb Exchange, which also suspended it.

Although Richard Whitney & Co. was widely known in volumes of business or contracts with the general public were negligible. The firm represented banking houses and other large institutional investors.

CRIMES LIST IS GRANTED PHELAN

(From Page One)

Local police this afternoon issued a warning to motorists to be on the lookout for a man who has been practicing in a car which he has been identified as the grand jury and the information on which this indictment is based is information which he or his assistants presented to the grand jury.

"As such legal representative he is in a position to furnish the information in question."

Two Single Indictments

Witness holds two single indictments against Phelan, an attorney, Koelsch holds four, two of them joint with Ira J. Taylor, former warden also under indictment on the same charges.

Taylor was to have appeared today for arraignment, but his cases were set over until Saturday at 10 a. m. in order to give him time to prepare motions to be made at time of arraignment.

Three indictments on the grand jury, including J. H. Stammer, director of police, and G. E. McKelvey, former commissioner of public works, will appear under indictment on the same charges have been arrested.

No date for trial was set by Judge Wallace in Phelan's case, but he has Judge Koelsch set date of trial.

CROWS KILLED IN BURLEY BOMBING

(From Page One)

The crows, according to Bassett, were killed because they rob the nests of the game birds which the farmers are trying to protect. Bassett also said the assistance of the farmers of the area who were complaining of the crow damage on their fields.

The island is about two miles east of Burley and the rookery there is the only one known in this section of the state.

HAL E. WILHITE GETS PROMOTION

Hal E. Wilhite of Twin Falls, who has been state supervisor here for several years, has been promoted to sales manager for the states of Arizona and New Mexico, it was announced today.

Wilhite will leave within the next five days for Phoenix with Mrs. Wilhite and their three children.

Bill Woodard, who will take over the south Idaho post there for General Browning. He was formerly assistant with Ada Beverage company.

Wilhite, in accepting the promotion, is a larger territory, will return to the state of Idaho which he is at present very familiar. For eight years he worked the Arizona-New Mexico territory for Rex Research company, which is a chemical company.

NEWS IN BRIEF

Couple Leaves
Mrs. and Mrs. Ed Miller have gone to Shoshone where they will make their home.

To Illinois
During a trip to Illinois Henry Jackson will spend several months visiting his mother.

Returns Home
Mrs. H. E. Ryan has returned home from Pezabito where she went to attend the funeral of her uncle.

Bicycle Stolen
Ralph Downing, 119 Third street east, today informed local police that his bicycle had been stolen late yesterday afternoon. The wheel is a custom made painted blue and white.

FIFA Director Leaves
Harry Whitler, Idaho manager for the federal housing administration, had left here today for Pezabito and Idaho Falls. He will return to Boise Saturday following conferences at those two points.

Sister Dies
Word has been received here of the death of Mrs. Enola Towers Neale, wife of Le Grande Noble, superintendent of Utah county schools. She is the sister of John Towers, Twin Falls.

Go to Alaska
Mrs. J. M. Maxwell, and her son and daughter, John Maxwell and Miss Rose Maxwell, expect to leave Thursday for Anchorage, Alaska, to make their home. Mr. Maxwell is connected with a mining company there.

Asks Permit
Application for a permit to complete alterations on a house at 240 Park street was made at the office of the city clerk this afternoon by Donald Bremer. Estimated cost of the improvement was placed at \$50.

Attend Convention
Mrs. Ella M. White and her son-in-law, Hugh Phillips, left Thursday for Los Angeles to attend a national selected morticians' convention. Mrs. White will visit relatives for several weeks. Mr. Phillips will remain several months to attend a school, which also suspended it.

Although Richard Whitney & Co. was widely known in volumes of business or contracts with the general public were negligible. The firm represented banking houses and other large institutional investors.

CAR MEN PLAN SPRING OPENING

(From Page One)

avenue will be lighted by spotlights and floodlights from tops of adjoining buildings, according to the plans mapped today.

A band will head the parade, according to Davis and Baisch.

Commercial cars and trucks will be displayed in each dealer's individual space as allotted by the committee, but this type of vehicle will not be in the parade.

Those who attend today's meeting were Frank Kellogg, of Mergel Auto company; Ted Davis, Twin Falls Motor; W. H. Barnard, Barnard Auto company; Glen G. Jenkins, of the Jenkins concern; Harry Baisch, Baisch Motor company; and Grant Fadget, Union Motor company. Plans are expected to participate are Browning Auto company, Cheney Motor company and Reynolds, of the Reynolds concern.

Plans previously outlined by the merchants' bureau call for extensive spring style displays in stores, including the latest and in all lines of merchandise; and a renewal of the popular "theme song window contest," offering \$75 in cash awards.

COUNCIL ELECTS YEAR'S OFFICERS

Mrs. William Wolter was elected president of the Twin Falls council of Parents and Teachers last evening at the meeting called to make arrangements for the state convention to be held late this month.

Others on the new staff are the James Murray, first vice president; Mrs. Evan Tarr, second vice president; Mrs. George Halley, secretary, and Mrs. D. P. Groves, treasurer.

A suggested program for the convention, March 31, April 1 and 2, was presented by Mrs. J. E. Joslyn, state president and committee reports were made. William Malberg was appointed to serve as budget chairman for convention.

Mrs. Joslyn, who is acting as chairman of the council recreational committee, asked for sponsorship by P. T. A. group of a meeting on March 16 with Glenn O. Grant, western vice president of the national recreational association, in the WPA room for convention plans.

Mrs. Lionel Dean, council broadcast chairman, announced that the program are under the direction of St. Edward's school with Mrs. Frank Kleffner in charge.

RAYBORN SPEAKS AT D. A. V. MEET

E. L. Rayborn spoke on problems of "veterans' compensation, streaming pensions for war widows, at last evening's meeting of Stradley chapter, Disabled American Veterans.

A group of a meeting on March 16 with Glenn O. Grant, western vice president of the national recreational association, in the WPA room for convention plans.

Mrs. Lionel Dean, council broadcast chairman, announced that the program are under the direction of St. Edward's school with Mrs. Frank Kleffner in charge.

ACCIDENTS HERE SHOW DECREASE

Sixteen automobile accidents have been recorded within the city limits since Jan. 1, a decided decrease over the same period last year. It was shown here this afternoon as a report which covered the period Jan. 1 through March 6, was released by City Traffic Officer Robert Winterholer.

Only one of the accidents reported occurred in an alley, the report shows. This took place at the intersection of second street east and Shoshone street east.

The intersections in the city show two mishaps each. They are Shoshone and Second avenue west; Second avenue south and Fifth street; Third avenue north and second street.

Two mishaps were recorded along Main avenue, one east and one west.

Saint George is the patron saint of England and Portugal.

Eat More EX-CEL Branded BEEF

From CHOICE GRAIN FED HEREFORD Steers and Heifers

Look for the "EX-CEL" Stamp

IDAHO PACKING CO.

In Love Suit

Testifying in federal court at Starbuckville, O. Cora Lillian Burdick, top 43-year-old divorcee, charged that the Rev. Harold C. Zeis, center, Episcopalian rector, broke their agreement to marry in 1932 and wed instead Emma Sharpe, lower photo, Starbuckville social leader, in January, 1932. Mrs. Burdick, who seeks \$100,000 for alleged breach of promise, said she met Rev. Mr. Zeis in 1925.

LUCERNE FARMER TAKEN BY DEATH

Archie Scribner, about 75, farmer in the Lucerne district near Buhl for the past 20 years, died today at 4:30 a. m. after being ill for five years.

He is survived by a son, A. O. Scribner, Portland, and two daughters, Mrs. Marie McManary, Kansas City, Mo., and Mrs. John Buchanan, White Plains, N. Y.

Pending the arrival of Mr. Scribner from Portland the body rests at the Twin Falls mortuary.

BANDITS KILL MISSIONARY

SHANGHAI, March 9 (AP)—Reports received here today from the British Methodist mission at Cing Tung, Yunnan province, said that Chinese bandits had looted the mission and murdered the Rev. R. Heber Goldworthy, of Bristol, Eng.

The program included piano numbers by Mrs. Knight and vocal selections by Alvin Keller with guitar accompaniment. Refreshments were served by the auxiliary.

Send for new 1933 catalog, Kimbary Nurseries, Kimberly, Idaho—Adv.

RATE HIKE SEEN AS IDAHO BLOW

(Continued from Page 1)

opinion that the rise was "unfortunate at the present time."

"Any rate in freight rates at this time will, I believe, prove more or less of a catastrophe to the farmers. It might have been possible to 'take it on' at another time but it is bad right now."

Hard Enough Now

"Farmers are receiving no prices for their offerings and the markets are dragging. They are having a hard enough time making ends meet without additional freight rates being put up for them to bear. The granting of higher rates to the roads couldn't hurt us at a worse time," Lauterbach said.

Although H. Chris Reinken, prominent rancher of this section, said he believed the rate increase was "not desirable," he asked an interviewer, "but what can we do?"

"We also have to look at this thing in another light," he said. "We must all remember that we have our noses in the feed bag if we can get them there, so the railroads are now in the same position as we are."

"It is extremely unfortunate but what can we do about it?"

DISPUTE ON LOT GOES TO COURT

Trial of a civil non-jury suit was scheduled for 2:00 p. m. this afternoon before Judge Guy L. Kinney.

The case involves claims brought by James P. Broderick against Jack Dennis, seeking judgment ordering payment of \$40 and \$15 on two contracts. Broderick asserts the defendant is in breach of a contract for purchase of a 15 by 100 foot lot in Gardner subdivision, after the plaintiff had started making payments on the lot.

Price of the lot was to have been \$175. Broderick asks judgment in payment and had erected a canvas-roofed house on the lot.

Price of the lot was to have been \$175. Broderick asks judgment in payment and had erected a canvas-roofed house on the lot.

Price of the lot was to have been \$175. Broderick asks judgment in payment and had erected a canvas-roofed house on the lot.

Activities Planned By W. O. W. Lodge

Future activities were planned and two camp managers and a correspondent were elected last evening at the meeting of the local Woodmen of the World camp in Odd Fellows hall.

Plans were made for a social to be held March 22 at the home of Mrs. Elsie Bayliss, 215 Ramage street, and the next regular meeting is to be April 12 at Odd Fellows hall. Mrs. Myrtle Price, junior director, will entertain in the junior camp at that party in the near future.

The group received word that a junior camp would be instituted in Buhl on July 17 by President O'Leary with the Boise team assisting.

UNCLE JOE'S ROXY

TODAY AND THURSDAY SPECIAL BARGAIN PRICES FIRST RUN PICTURES: ADULTS 15c KIDDIES 10c

Continuous From 1:00 P. M.

Now Showing: **ARIAN STANDBY**

3 STOOGES COMEDY and Cartoon - Novelty - News SPECIAL

Bowling Champs in "LET GO THE WIN"

COMING FRIDAY: BOB BAKER WESTERN "BORDER WOLVES"

Freight Rate Boost Opens FDR Inquiry

(From Page One)

mit, under existing circumstances, the adequate transportation system contemplated by the law.

"In this proceeding, the carriers are seeking an opportunity to earn their services. Whether they generally can do so at any level of rates may be open to question. But so long as the country requires and utilizes the services they should have that chance. The meagre increases authorized do not afford it."

Dosen Solutions

The group which meets with Mr. Roosevelt probably will propose a dozen solutions—ranging from additional federal loans to "running them through the wringer of reorganization" to wipe out excess capitalization. The railroads are capitalized at approximately \$26,000,000,000 and paid \$670,000,000 in interest last year. Twenty-eight per cent of the total railway mileage now is in bankruptcy.

Other plans include "pooling" of all services so that the strongest roads will aid the weaker ones (now in use in Great Britain), establishment of an "overhaul" holding company to wipe out excess capitalization. The railroads are capitalized at approximately \$26,000,000,000 and paid \$670,000,000 in interest last year. Twenty-eight per cent of the total railway mileage now is in bankruptcy.

Other plans include "pooling" of all services so that the strongest roads will aid the weaker ones (now in use in Great Britain), establishment of an "overhaul" holding company to wipe out excess capitalization. The railroads are capitalized at approximately \$26,000,000,000 and paid \$670,000,000 in interest last year. Twenty-eight per cent of the total railway mileage now is in bankruptcy.

Japanese Anthem Taken from Books

RIVERSIDE, Calif., March 9 (AP)—The Japanese national anthem was missing today from the music books at San Ignacio school.

The pupils' parents gave an anti-Japanese demonstration by tearing out the offending pages from the state text books because they did not wish their children subjected to "Japanese influence."

Japanese Anthem Taken from Books

RIVERSIDE, Calif., March 9 (AP)—The Japanese national anthem was missing today from the music books at San Ignacio school.

The pupils' parents gave an anti-Japanese demonstration by tearing out the offending pages from the state text books because they did not wish their children subjected to "Japanese influence."

ROBERT TAYLOR 'A YANK & OXFORD'

Now Showing: **BARRIOTT O'SULLIVAN**

SUNDAY - Alice Faye "YOU'RE A SWEETHEART" And "Cartoon Circuit"

SURTAX DELETED IN REVISION BILL

(From Page One)

training and employment for youth between 16 and 25 years of age. Sinclair Weeks, West Newton, Mass., complained before a senate judiciary committee that the Federal O'Mahoney licensing bill would "carry us several jumps farther along the road to complete centralization and control in Washington."

Rep. Paul W. Shafer, R. Mich., announced that he is introducing a resolution proposing a seven-member house committee to investigate "diversion" of the social security reserve fund to government operating expenses. He said that American citizens no longer are guaranteed "even the slightest insurance against the hazards of old age by reason of the diversion." He charged that more than \$1,589,000,000 of the payroll taxes collected under the social security laws has been used to finance New Deal spending.

FUNERAL HONORS W. J. BURKE, 52

Funeral services for William John Burke, 52, Tuttle, also well known in Hagerman and formerly of Twin Falls, were held today at the Episcopal church in Gooding. Interment was in Elmwood cemetery, Gooding.

He was born in Five-Mile-Town, County Tyrone, Ulster, Ireland. He left there at the age of 18 to come to America. He worked in Boston three years before coming west to Lewiston. He later lived for a few years in the state of Washington; at Tunaup, Ida.; Rhine, Mounmouth, Nev.; and at Twin Falls where he owned a country store and 40 acres of land.

In 1918 he moved to Tuttle where he bought farm land. He returned to Nevada in 1921 where he worked in a mine at Jarbidge for five years. In 1923 he entered the sheep business at Tuttle in which he has been engaged for the last five years.

Mr. Burke died Monday morning at the Gooding hospital of complications brought on by pneumonia. Surviving are his brother, Ed Burke, Tuttle, his partner in the sheep business; and his mother, two brothers and a sister, all living in Ireland.

MISSING HAVERSTRAW, N. Y.

HAVERSTRAW, N. Y., March 9 (AP)—Lost or stolen: A railroad, two miles long, Police Chief John Spisnager discovered that two miles of track, which hadn't been used since 1933, had disappeared with 80,000 pounds of metal bolts from five bickyards.

READ THE TIMES WANT ADS.

THIS WEEK Only! NATIONAL USED CAR EXCHANGE WEEK

to Celebrate America's First NATIONAL USED CAR EXCHANGE WEEK!

There's extra value in R & G Used Cars, all are honest values, safe bargains and sold with a guarantee of 100% satisfaction or 100% refund. We suggest that you buy your car this week.

TYPICAL BUYS WE ARE OFFERING THIS WEEK

- '31 V-8 Fordor Sedan, Run 9000 miles, Color Washington Blue and will run 25 to 28 miles per gallon of gas \$695
- '31 V-8 Coupe, Special Col. Avon Blue, has 6-ly tires, heater, 28 miles \$525
- '26 V-8 Deluxe Fordor Touring Sedan, has heater, radio, color Washington blue, has had excellent care \$625
- '28 V-8 Deluxe Fordor Sedan \$455
- '25 V-8 Deluxe Fordor Sedan, has new factory motor, nearly new tires, color green \$425
- '35 V-8 Fordor Sedan \$285
- '35 V-8 Deluxe Fordor Touring, run metal color, has trunk \$590
- '34 V-8 Deluxe Fordor Sedan, has plenty miles for the money \$265
- '36 V-8 Deluxe Fordor Sedan, owned by school teacher, low mileage \$475
- '25 V-8 Truck, New Motor and new 750-20 tires, rear \$400
- '36 Chevrolet Truck, 197 DW \$400
- '34 Chevrolet Truck, 197 DW \$230
- '35 V-8 Dump Truck, New Motor, new 32x dual tires, rear, new 700-20 tires, body and holes \$625

Many others, all makes, all models, all bargains. Look them over now!

"A PRICE REDUCTION THAT MAKES TOWN TAVERN A GREATER BARGAIN THAN EVER"

Ask for Town Tavern by name at State Stores and Agencies

PINT Code No. 53

QUART Code No. 52

TOWN TAVERN Straight Rye Whiskey

UNION MOTOR CO. Your FORD Dealer

HONORS TOLD ON CASTLEFORD LIST

CASTLEFORD, March 9 (Special)—Honor rolls announced for the Castleford schools during the past week are:

No grade below A—Ida Pinkston, Junior; Marilyn Hill, freshman; Maxine Brackett, freshman; Jerome Zack, sixth grade; Virginia Brabo, third grade.

No grade below B:

Juanita Scuffin, 2d; Cantrell, Emma Neumann, Pauline Bukley, Helen Peterson, James Cook, Dalejos Barlingo, Irene Blackham, Marie Pinkston, Bonahm Runyon.

Eighth Grade

Lumie Zack, Norma Jean Darrow, Gloria Haley, Maxine Miller, Dorothy Brown, Max Conrad, Mary Alice Thomsberry.

Seventh Grade

Gene Brown, Gene Beecher, Gladys Pinkston, Betty Garrel, Robert Amos.

Sixth Grade

Maxine Johnson, Pauline James, Gladys Moore, Wilhelmina Pauline Reese, Gladys Johnson.

Fifth Grade

Jimmie Brown, Phyllis Reese, Robert Metzler, Eugene Wade, Eugene Todd, Dean Rust.

Fourth Grade

John Brackett, Rene Burkhalter, John Hill, Robert Jones, Darwin Manship, Sidney Wigginis, Maxine Clayton, Melissa Gwin, Carly Jean Haley, Betty Jean McCoy, Jeanie Thomas.

Third Grade

June Blew, Gerald Bybee, Don Haney, Betty Jean Hill, Jean Kuttler, Ina Sample, George Hildreth, Geraldine Tschannon.

Second Grade

Gertrude Bradshaw, Jean Conrad, Pauline Deric, Barbara Harmon, Loneta Keen, Clois King, Gloria Maudslon, Doris Jean Mearns.

First Grade

Eugene Blackham, Jimmie Bukley, Dolores Clayton, Edward Hart, Betty Lou Haney, Jeanie Kuttler, Johnny Shores, Cathryn Bean, Janet Ashire.

Alleged Embezzler Returns to Burley

BURLEY, March 9 (Special)—Sheriff P. D. Pace and Mrs. Pace returned Saturday from Fort Bliss, Tex., bringing Ed Jacobsen with them. Jacobsen was brought here to face charge of embezzlement of funds filed against him last fall. Jacobsen waived preliminary hearing and is being held to the district court.

BURLEY

Keith Morgan and Herbert Fries of Logan, were week-end guests of Bill Ritchy.

The 500 club was entertained Saturday at the home of Mrs. K. P. Slusser. Following dinner, bridge was played with home team going to Mrs. M. W. Cuyah and Mrs. Harris Hillbourne.

The daughter was born to Mr. and Mrs. K. Bradford at the Cottage hospital Friday.

Mrs. Hal Jolley is visiting at the home of her mother, Mrs. L. L. Pease. Mrs. Jolley came from her home in Salt Lake City Thursday.

Mr. and Mrs. Leland Hymas of Brigham City returned to their home Monday after visiting at the home of Mrs. Hymas' parents, Mr. and Mrs. C. E. Smith.

Mrs. S. C. Hill was called to Portland, Oregon, Thursday by the death of a relative.

Members of the C. B. club entertained their husbands Saturday at the home of Mr. and Mrs. Reid Judd. Dinner was followed by a session of bridge. Honors went to Mrs. Del Holmes and J. I. Price.

Miss Esther Harding was hostess to members of her club Friday evening. Bridge was played at three tables and the winners were: Mrs. Edna M. V. Bronson and Miss Ellen Mae Oberholzer received prizes.

The Democratic Women's organization will meet Friday at the home of Mrs. N. D. Myster. Mrs. L. J. Radloff has charge of the program.

Mrs. Lamar Graner entertained her bridge club Thursday. Following dinner, bridge was played. High scorer was Mrs. Elmo Parikh, while club honors went to Mrs. Jack Simpson and Mrs. Tom Church.

K. C. Barlow returned Sunday from a business trip to Salt Lake City.

Christian Worker's Circle met Thursday at the Christian church for a general business meeting. J. E. Myers presided and Mrs. Glenn Wyatt conducted the devotional service. Loyal Workers division will meet March 17 with Mrs. Ethel Gummeron, while the Blue Triangle guild will be entertained by Mrs. Ernest Steelsmith.

Jerome Farm Planning Unit Submits Ranch Suggestions

JEROME, March 9 (Special)—Following study and surveys of the farm and land conditions of the Eden, Hazelton, northeast, northwest and south Jerome sections, the Jerome planning committee submitted recommendations to the office of the county agent this week.

With the field crop and horticultural specialists, Bennett and Hobson, Loughary, Rinehart, and Larsen and Spence, of the University extension suggest that the farmers, and sheep raising men of the localities where surveys were made, prepared the recommendations which will aid the farmer and livestock raiser.

Spud Suggestions

In taking up the potato situation, the committee made a number of helpful suggestions which will aid the grower in Eden-Hazelton section. The committee suggested that to maintain better quality yield, above average, proper crop rotation—preferably four or five years rotation including legumes for two years, and wheat, be used. It was suggested also that use of better seed and planting of soil binding crops be made. Planting of a portion of acreage of certified seed was recommended.

For farm management, the committee of the Eden-Hazelton district suggested more diversified practices to insure greater dividends to the farmer. They especially urged the necessity of better and more livestock on the farm.

Weed Drive

In-taking up crops and soils, it was recommended that better practices be sought in the control and eradication of noxious weeds.

The final survey covered the south section of the Jerome territory and the following recommendations were made:

One-third of one sixth of land in the area should be row crop.

To avoid fusarium wilt, tomatoes should be sown thickly and later thinned and to avoid the fly, Ever farmer whose land is adapted to the raising of potatoes may include them in his rotation.

It was estimated that the stud bull plan for the territory be continued here, and that ways be secured that payment be assured by signed order on the purchases of some other dairy products' satisfactory methods.

It was further approved that the proposed plan of the Idaho State Dairyman's association in strengthening the Bangs test and making accredited free areas where 80 per cent of the cattle owners so desire, be instigated.

The testing program for dairy cattle was recommended; and improvements in housing and equipment suggested.

CHAMBER HEARS TALK ON PLANT

JEROME, March 9 (Special)—At their meeting Monday evening at Wood cafe the Jerome Junior Chamber of Commerce heard a talk to arouse enthusiasm over the Association Meat Packers' Union in southern Idaho.

John Troendly, fieldman for the association, gave a talk on the advantages of having such an organization, and told of the numerous ways it would benefit all farmers who dealt through it. Troendly said that regardless of the location in Idaho, the plant would benefit to a much greater extent all the farmers who would necessarily have to ship their livestock at a lesser saving to them if they were without the association.

Discussion followed and many questions were raised and answered during the evening.

Cassia Grangers Favor Laboratory

BURLEY, March 9 (Special)—A resolution favoring the establishment of an experimental laboratory in Idaho under the soil conservation program was passed at a meeting of Cassia county Pomona Grange held at Claremont Grange hall Saturday and attended by representatives of five subordinate Granges.

The resolution is in line with a proposed government program that provides for the establishment of four of the kind in the United States to test for uses of surplus products. All county Granges in Idaho are uniting to secure such an experimental station for the state, as one of the proposed laboratories will be set up in the west.

W. W. Palmer, county agent, spoke on the soil conservation project and a miscellaneous program followed. Barbara Taylor gave a reading and Mrs. Amanda Peaf a paper on "Solving Flower Garden's Two basic solos were sung by Clovis Fernin and the men of Hunt River Orange gave a style show.

Pomona of Cassia county and Mindoka Pomona will have a joint meeting at Albion June 4.

Speech Victors Are Announced at Maroa

MAROA, March 9 (Special)—Willard Kimmeling, Rex Reed, Gene Kinas, Donald Bean, Cleve Lundin, Murrel Winkle, Wallace Kurit, and Archie Malone were the victors in the declamatory contest held Friday at the Maroa school.

Second prize winners were Billy Miller, Ida Werner, Lloyd Reed, Dorothea Hill, Laurence Sheridan, Maxine Century, Leonard Werner and Dorothy Childers.

Judges of the event were Miss Jean Whitney, Union school teacher; Mr. and Mrs. James Miller, Washington teachers.

Following the speaking event a box supper was held which netted \$25.35.

FARM SALE!

2 1/2 MILES NORTH OF JEROME
FRIDAY, MARCH 11TH
12 O'CLOCK LUNCH ON GROUNDS
9 HEAD OF WORK HORSES:

Brown horse, 9 years old, weight 1800; black mare, 8 years old, weight 1600; brown mare, 8 years old, weight 1400; brown horse, 9 years old; bay team young ones; brown mare, 5 years old, weight 1450; team white gelding, smooth mouth; four sets of harness and collars.

COMPLETE LINE OF MACHINERY:

C McCormick binder; Newline mowers; sprayers; grain drill; bean cutter; bean weeder; best cultivator; best pulper; springtooth harrow; 2 spike-tooth harrows; International spud planter; Hoover spud digger; International spud cultivator; tandem sled; Cultigrip tractor; disc and roller; roller and rake; wagon; Coloplad tractor; hay rake; two blower cultivator; walking plow; four-horse iron; mlp scraper; heavy cable; steel barrels; orchard ladders; extension ladders; work bench; stock saddle; horse power hay baler; grainstone; lawn mower; pump; dig; one small tap and die set; one large tap and die set; pruning saw; and also: one exceptionally fine righting level for ditch running; large quantity of pipe, mostly one by four, suitable for light water; also: 100 sacks good seed potatoes; 20 baskets of apples; forks, slawing tools; three Holler weed-seed filters, to filter weed seed from ditch.

J. S. GALLETINE, Owner
John N. Harshorn, Auctioneer
Gilbert White, Clerk

JEROME TO HEAR '38 SOIL SET-UP

JEROME, March 9 (Special) Complete details of the 1938 soil conservation program will be available within a few days to Jerome county farmers, according to unofficial reports received by the Jerome-agriculture conservation association. The time has been designated as about March 15.

District meetings for this association officials will be held in Moscow; Jerome and Pocatello, and county and community meetings will follow immediately. Farmers are urged to attend one of these community meetings as it will be impossible for committee members to explain the program separately to each individual. Announcements of the community meetings will be made by letter and through the press. Details of the program will not be available until these meetings are held, according to J. H. Handy, president of the local association.

Announcements of the community meetings will be made by letter and through the press. Details of the program will not be available until these meetings are held, according to J. H. Handy, president of the local association.

Fascinatingly Feminine

\$6-50

Rust Trimmed With Tan Suede

Others \$4.95

JEROME

Foot Fashion

Fine Shoes

Our smartly new styles in "FOOT-FASHION" Fine Shoes readily impart the fascinating feminine charm sought by every woman.

Van Engelens

Our smartly new styles in "FOOT-FASHION" Fine Shoes readily impart the fascinating feminine charm sought by every woman.

CRAB ORCHARD

RATES A BIG OK IT'S GRAND BOURBON FROM Old Kentucky

MADE and aged in Old Kentucky. The most famous the world ever for fine bourbon, Crab Orchard is wonderfully good—and measurably prettily so.

In fact, you'll like it long time before you find another whiskey at Crab Orchard's price. For Crab Orchard is:

- KENTUCKY STRAIGHT BOURBON . . . OK
- TOP-JUMP WHISKEY . . . OK
- TWO YEARS OLD . . . OK
- 95 PROOF . . . OK

ON SALE AT STATE STORES AND AGENTS

Crab Orchard

Top Run Kentucky Straight Bourbon Whiskey

RIGHT NOW! You Can Make the BIGGEST BUYS of '38 at VAN ENGELENS

GENUINE LLEWELYN STYLES

New GLOVES

LADIES' CAPE

Colors to complement your spring ensemble. Gay new styles.

\$198

Exclusive in Twin Falls At Van Engelens'

FABRIC GLOVES

Smart new fabrics. You'll be the envy of all your friends.

59c and 98c

HATS

Strictly first quality fur felt. These are not discards from reputable dealers, or factory closeouts. All are strictly first quality and manufactured to fill our special order. Save now. Greys, browns.

\$198

298

25c pair

FUR FELT

HATS

\$198

Excitingly pretty hats that make the cover. Try a poke bonnet. . . innocent frame for saucy eyes. . . perch a pill box atop your curls. . . a frivolous sailor over your brow. Easter's prettiest hats are here. All sizes. Navy, black and colors.

You'll Want to Look Your Very Prettiest This SPRING!

You'll Find Your New SPRING HAT Here!

Van Engelens'

Store-Wide VALUES

Style That Will Lead The Spring Parade

PLUS Fine Tailoring at Reasonable Price!

\$25 . . . TO . . . **\$40**

If you demand fine fabrics, excellent tailoring, smart style, as well as low price you can do no better than to select a Mohair-Horn or Cloth-Craft Suit.

Come in Today! We've just unpacked another fine shipment of Spring Suits and can now show you a complete assortment in your size. Special models for "HARD-TO-FITTS."

\$3.98

NO. 1—
8 large drawers, will hold 6 pairs of shoes, hosiery and lingerie. Complete in attractive colors. (As illustrated) 11"x12"x20".

\$2.98

NO. 2—
Slightly larger than above. Full 11"x12"x20". Has bigger bin on top, and 6 large drawers that will hold 4 pairs of shoes, hosiery and lingerie. Attractive color.

\$3.69

NO. 3—
Our biggest chest. Full 11"x12"x30". Contains 5 big drawers plenty of space for several pairs of shoes, loads of lingerie and lots of hose. You'll find dozens of other uses for these attractive serviceable cabinets.

\$3.98

All Purpose Utility CHESTS

Spring FABRIC VALUES

Linen Finish RAYON

A big success last year at 49c the yard. Aqua, maize, pink, tan and peach . . . **33c**

Velvet Rayon

Marquisette

Royal blue, navy or black with white Velva-Ray designs on rich rayon marquisette . . . **98c**

Novelty Splash Broadcloth

Extra heavy summer broadcloths in dark and pastel shades. Absolutely guaranteed fast color . . . **33c**

Velva-Ray Splash Broadcloth

A lovely fabric for summer. Choice of aqua or royal blue with dainty Velva-Ray patterns . . . **59c**

80 Square Prints

Guaranteed fast color. See these! Gay new patterns for your spring sewing. Yard . . . **18c**

Flock Dot Corded DIMITY

Five attractive numbers, with either white or colored grounds. Dots guaranteed permanent . . . **25c**

Crepe Finish RAYON

White, aqua, pink, nile and dutch blue. Soft and ducky blue. Pink rayon, crepe finish that will not pull at the seams. Crown tested. Yard . . . **39c**

Summer SUITINGS

The same heavy fabric so popular last summer . . . now in attractive new shades. Fast color to washing, sun, weather and perspiration. Yard . . . **29c**

Printed RAYON

The same fine quality you have always paid 60c yd., now in a wider assortment of patterns, in new rich colors, and at a new LOW-EST price. Yard . . . **59c**

Pure Silk Flat CREPE

All the popular pastel and dark shades you'll want for summer. Regular values to 60c and 70c. The yard . . . **47c**

Van Engelens

TWIN FALLS' LEADING DEPARTMENT STORE

PENNANT WINNERS Butcher Knives 23¢ Stainless Steel	PENNANT WINNERS Clothespins 1¢ Per Half Dozen Smooth Finish	PENNANT WINNERS Garden Sets 5¢ ea. Just The Tools For Garden or Nursery	PENNANT WINNERS Flashlite Cells 3¢ Standard Size	PENNANT WINNERS Paring Knives Limit Two 4¢ ea. Stainless Steel	PENNANT WINNERS Bamboo Rakes 12¢ Buy Now—Save	PENNANT WINNERS Clothesline 100 Ft. 29¢
---	--	--	---	--	--	--

Sears MARCH VALUE DEMONSTRATION

Starts Thursday, 8:00 A. M. | Complete Assortments of Spring Needs at Unbelievable Savings! | Starts Thursday, 8:00 A. M.

Tomorrow... the sale of 1938 begins at Sears' March Value Demonstration... the bargain festival when all America shops and saves! Never, in our 51 years of merchandising, have we offered you greater opportunities than we do in this sensational event. Savings made possible by our immense purchasing power, nationwide distribution, and economical selling methods! Value triumphs, secured for you by America's greatest buying staff from every corner of the globe! An impressive collection, featuring complete assortments in all the things you'll need for Spring and summer. Get your pencil and start your list. Tomorrow... the trek begins... to Sears!

Your Saving Is Backed by Sears Famous Quality!

5-Light Fixture
\$4.39

Modern; well made of solid cast aluminum. Sharp, clear design; finished in antique gold color attractively highlighted. Wired, ready to hang. Underwriters approved.

KITCHEN LIGHT
\$1.08
Standard shape, translucent opal glass shade with white enameled metal holder to match.

BEDROOM FIXTURE
\$1.29
Oval 2-light ceiling fixture. Old ivory color. Colorful floral embossed decoration. For wall switch.

House Fuses, Each **4¢**

Highest Quality Garden Tools

Spading Fork **\$1.45**
14 Tooth Garden Rake **88¢**
Garden Hoe **98¢**
MERIT—a famous trade-name widely endorsed all over the country! Known for quality, materials, workmanship and durability!
Scoop Shovel **55¢**
Buck Saw **\$1.49**
4 1/2 Fork Handle **65¢**

When You Buy Seroco Paint, You Buy The Best—There Is No Finer At Any Price.

Buy Now At A Still Greater Saving
• NEW, RICHER BEAUTY
• YEARS MORE SERVICE
• LOWER COMPLETE COST
\$2.98 Gal.—In Gal. Lots

Here's what it costs to paint your home:	
26x24x12—3 gals.—2 coats of Master Mixed	\$8.94
2-Car Garage—800 sq. ft.—2 gals. 2 coats of Master Mixed	\$11.92
38x28x12—4 gals.—2 coats of Master Mixed	\$14.90
26x24x18—5 gals.—2 coats of Master Mixed	\$17.88
36x24x18—6 gals.—2 coats of Master Mixed	\$20.86
46x30x18—7 gals.—2 coats of Master Mixed	

For Kitchen—Four Hour Enamel **\$1.19** Qt.
For Front Porch—Super Service Floor Enamel **97¢** Qt.
For Odd Jobs—Sero-Var Spar Varnish **\$1.29** Qt.
For Bathroom—Gloss Enamel **\$1.00** Qt.
Bulk Turp. **98¢** Gal. Bulk Linseed Oil **\$1.19** Gal.

MASTER-MIXED PAINT MEETS AND BEATS U. S. GOVERNMENT STANDARDS. FORMULA ON THE LABEL.

SEARS MARCH VALUE DEMONSTRATION

Buy a COLDSPOT

Plus Powered Fully Equipped Fully Insulated

Only Sears offer you a value like this—designed with distinction and sold at a price that sets a new record for value living.

SEE IT TODAY—NOW AT SEARS
\$139.50 and up
SOLD ON EASY PAYMENT PLAN

See The New

KENMORE WASHER

- Big 25 Gallon Capacity.
- Reversible Automatic Drain Board.
- Economical 1/4 H.P. Motor.
- Grey Porcelain Tub.
- Chamberlain Wringer.
- Buy It On Easy Terms.

\$59.95

Quiet As A Kitten

Buy On Sears Easy Terms

Save on Electric Wiring Needs

Sears electrical materials have passed rigid Underwriters' tests and more than meet all standard requirements! Now is the time to buy at Sears safe savings!
Connector for Sheathed or Armored Cable **5¢**
3/4 In. Outlet Box, Galvanized **10¢**
4-inch Outlet Box **18¢**
2 1/2 In. Switch and Receptacle Box **48¢**
Utility Box **15¢**
Scores of Other Electrical Needs at Sears Savings!

32 Qt. Strainer
\$1.19
Sanitary soldered Positive spring wire lock.

Strainer Discs
25¢
Uniform size thickness Equal to finest Package 100.

Barb Wire
80 Rod Spool
\$2.49
Chicken Netting
150' Roll 36" High
\$2.50

Hammer
Tempered vanadium polished steel 1 lb. head. Perfect balance.
\$1.39

Mail Box
Approved by Postmaster General. Galvanized steel. Rural.
\$1.39

Carriage Bolts
50 assorted popular size bolts and nuts.
45¢

SEARS MARCH VALUE DEMONSTRATION

ELGIN MOTO-BIKE

\$29.95

\$5 Down, \$4 Month

Nowhere else in all America can you buy a bicycle with all these features! Alemite pressure lubrication... air-cored cushion tires... full size Crusade balloon tires with inner tubes... heavily enameled mudguards... double-bar frame... enameled fenders... heavy handlebars... Troxel saddle with shock-absorbing spring! Adjustable from 29 to 34 inches from seat to pedal. Red or black with ivory trim; also, Ivory and cream. Models for men or women.

8-Day Wall Clock
Electric Wall Clock
Guaranteed Ingraham wall or kitchen clock. Electric or 8-day model. Ivory case; or Ivory with red or green trim. Exclusive with Sears.
\$1.79

First time at this low price—Popular "Pantry Helper" Ware. Snowy white background trimmed in red-green.

89¢ ea.

New Kenmore Deluxe
Streamlined ball bearing Adjustable in hardwood floors or carpet. Chinese bristle brush; heavy rubber bumpers.
\$6.75

It's a "Woman's World" at Sears

SAVE ON THESE HOUSECLEANING NEEDS
• Self Polish Wax **35¢**
• Furniture Polish **49¢**
• Self Wringing Mop **\$1.10**
• Oil Mop in Can **44¢**
• Liquid Wax **69¢** Pt.
• 5-Bowed Broom **69¢**

GLASBAKE
At Sale Prices
59¢ Each
Values to 79¢
Bake and serve in this oven-proof glassware. Etched design. Casseroles, baking dishes, covered dishes, etc.

SALE STARTS THURSDAY 8 A. M.

COAST RESIDENTS BOIL WATER AFTER MAIN BREAKS

PRECAUTIONS TO FORESTALL FEVER EPIDEMIC TAKEN

LOS ANGELES, March 9 (AP)—In pools and pans on kitchen stoves, residents this city of 1,800,000 boiled their drinking water today. The sewer system broke under the strain of last week's flood, and the water supply is contaminated, though whether from the sewer, is not known.

Once the cause is discovered, Dr. George Parrish, city health officer, warned all persons to boil their drinking water. Drinking fountains throughout the city were shut off in public parks, buildings and theaters. Cafes and hotels received orders to serve only boiled water.

Boilers paralleling the water mains were found to have burst. Dr. Parrish said it had not been established whether there had been seepage from sewer to water mains, but he warned that there was danger of this.

A mild epidemic of stomach disorders was sweeping the city. The victims suffered several days of nausea, but Dr. Parrish described this as "some sort of flu brought in from the east."

Los Angeles' drinking supply escaped pollution from last week's flood waters. The supply comes from aqueduct more than 100 miles from Orange valley in the Sierras.

Less fortunate were some smaller communities, such as Anaheim, where the seven-day rains fell and water was contaminated. The danger at Anaheim and other Orange county cities was increased when the county courts closed schools and a large force into the Santa Ana river three miles from the ocean where the sewer normally empties half a mile.

Fascism Denunciation Denied In Hitler-Hoover Conversation

BERLIN, March 9 (AP)—It was understood today that intense annoyance had been caused in German official circles and in the party of Herr Hoover by the conversation yesterday with Adolf Hitler as a "denunciation" of Fascism.

His aides denied that the conference even remotely approached such a phase and maintained that the meeting was a formal courtesy visit such as Mr. Hoover has been paying to other government heads on his tour of Europe.

Although the visit lasted 40 minutes, the necessity of reciprocal translations cut the actual time of the conversation down to about 20 minutes.

Remarks on Building Activities It is believed that Mr. Hoover opened the talk with general remarks about building activities he observed along the roads as he drove to Berlin and also that he compared the healthy appearance of German children with the appearance of German children just after the World war.

40 MEN CHOSEN FOR COURT JURY

Forty Twin Falls county residents were informed by court officials today that they have been drawn as veniremen for jury duty in the March session of district court. They will report Monday, Feb. 14, at 10 a. m.

The names drawn yesterday included:

Twin Falls—H. S. Beals, Frank Belleville, Fred Botcher, J. P. Conder, Frank F. Deasey, O. V. Dougherty, R. O. Evans, Ernest Farnham, John O. Harvey, W. B. Hoag, H. F. Hoover, Ray Humphrey, Russell Foltz, J. O. Kasmussen, J. L. Knapp, W. N. Skinner, Lester Slack, Lee Smith, Fred Wagner.

Buhl—J. J. Boyd, J. J. Brennan, A. A. Emery, Earl Grindinger, Neil Larson, H. V. Miller.

Pilel—Frank DeKlotz, L. W. Hawkins, J. M. Jamerson, Joe Smith, Frank Gross, Henry Michaels, Kimberly, Carl Hughes, J. O. Osgood, Hansen, P. J. Fahay, J. D. McFarland, John Savage, Murtugan; W. A. Fouty, Jesse A. Griggs, Orl Jones, Hollister; R. E. Davis, Rogerson.

It's Odd Job, This Climbing As Human Fly

It's an odd job, this "human fly" business. At least, this is the impression gained by an Evening Times reporter who "looked down" on Johnny Woods, Astoria, Ore., as from 3,000 to 4,000 "looked up" at him while he climbed the Perizine hotel here yesterday afternoon.

The "bird's eye" observation of Woods which the reporter found was unique, to say the least. In fact, the ledge which skirts the roof of the hotel is so wide that the reporter had to get at an angle in order to see Woods at all when he neared the most difficult part of his climb, that of "going over the top."

Stuns on Roof Once on the roof the famous climber performed three stunts including the act of balancing himself atop two chairs on the roof peak; striking along the edge of the structure blindfolded while carrying his wife (who was reading the afternoon edition of the Evening Times) and standing on his head at the edge of the structure which faces the intersection of Main avenue and Shoshone street.

But it was his trip over the ledge from the street below which brought cheers from the hundreds watching the climb. From the top of the building the first view of the man who "came over" was sight of his fingers. Then his head and shoulders came into view.

Resting on his elbows and arms, he swung himself back and forth until one leg caught the roof, then he was over and up.

Expressions of Crowd Interesting also was the expressions to be found on the faces of those persons on the street. Some had a half-smile while others looked as though they were deep in thought. Two little girls wanted a third who covered her face with her curbs. One little boy sat on the curb with his back to the climb which faces the top.

But after he gained the roof and turned and waved to the crowd, all cheered for him.

And this afternoon he was scheduled to climb the Palace Hotel in Buhl while Saturday comes the Banrock hotel in Pocatello.

His field of endeavor is not overcrowded.

YOUTH SESSIONS HELD AT BURLEY

BURLEY, March 9 (Special)—More than 85 young people, representing the Christian churches of Burley, Twin Falls, Pocatello, Rupert, Jerome, Gooding, Kimberly and Buhl, attended the mid-winter Youth conference held here Saturday.

High point of the day's activities was the banquet given in the church basement Saturday evening with Rev. Paul Mortimer of Pocatello acting as hostmaster, Rev. Mark O. Cronenberg of Twin Falls was the principal speaker. Using as his subject "Youth Living Courageously." A miscellaneous program was given by representatives of all towns in southern Idaho that sent delegates.

The annual conference will be held at Baxley Hot Springs in July. It was decided at the Youth rally, a mid-winter meeting similar to this one will be held next year also.

Speakers were Rev. J. D. Harden, Buhl; Rev. J. S. Nelson, Burley; Kathrine Coff, Twin Falls, and Bethine Spair, Pocatello.

Growers Asked to Check Expiration

JEROME, March 9 (Special)—It has been announced here by the county agent's office that all local potato growers who are holding authorizations to divert No. 2 potatoes should check up on the date of expiration, according to word received through the office of J. W. Barber, state supervisor of the government potato diversion program.

"For many growers," he said, "who received their authorizations in December the ninety day limit will soon expire and after that time no more authorizations will be renewed or continued." Therefore he urges the growers who have qualified to divert potatoes under the government program of removing surplus quantities of the 1937 crop to check on the date that their authorization was issued.

He further suggested that arrangements be made at the county agent's office to divert before the expiration date of the authorization. He reports that about 80 cars of potatoes are being run every day or up to about one thousand cars month to have the most desirable effect on prices this spring he said, the rate should be increased. This is hoped to be accomplished by speeding up inspections.

HEYBURN

Mr. Don Martin, Emmett, spent the week-end here at the home of his father, H. G. Pullman.

Mrs. S. W. Thaxton is in the Burley hospital recovering from a broken hip received in a fall.

Mr. and Mrs. Stanley Bills, Calico, Calif., visited here over the week-end on their way home from Ormskirk, Neb.

Walter Carrier, Roseburg, Ore., spent the week-end with his sister, Mrs. Clifford Brown. He was returning with a school bus from Lima, O.

Twin Falls MORTUARY
Day & Night Ambulance Service
253 2nd Ave. N. Phone 315

Burley Has District Scout Honor Court

BURLEY, March 9 (Special)—District Boy Scout court of honor was conducted at the L.D.S. tabernacle Sunday evening with Judge Henry W. Tucker officiating. The following scores came up for advancement:

Delna Moore, Marian Judd, Junior England, Wayne Crow, Max Huber, Junior Allen, Lyle Thompson, Wendell Hurst, Keith Petersen, Robert Day, Bryce Farr, Ray Barlow, Keith Sohn, Forrest Hall, Gaylen Hill, Clair Whitehead, Robert Underwood, Loren Nelson, Gale and Guy Roberts, Lynn Sleight, and Pherry Fife.

Robert Underwood told the story of the significance of the scout uniform and the entire group presented an allegorical play, "The Auction of a Boy."

Jerome Extension Calendar Listed

JEROME, March 9 (Special)—Jerome County Agent Eugene W. Whitman announces the extension calendar of events as follows:

Saturday, March 12—General meeting of the county planning program.

Monday, March 21—Noon final date for listing hogs for the hog pool on March 25.

Friday, March 25—Hog pool.

CASTLEFORD

The newly organized brotherhood of the Baptist church sponsored a father-son banquet on Monday. About 80 were present for the program planned by Ed Bruckert, Rev. Berg of Buhl offered the opening prayer.

The Red Cross, still caring for 7,000 homeless food victims, found \$1,000 in lagging and returned appeals for funds.

Mrs. Walter Tschannen and her niece, Patricia Palmer, have gone to Sacramento to visit at the T. S. Flynn home.

LICENSED AT BURLEY
BURLEY, March 9 (Special)—Clara Boyd of Silverton, Utah, and Mary L. Boren of Salt Lake City received a marriage license here Sunday.

Sewers Paralleling the Water Mains

Dr. Parrish said it had not been established whether there had been seepage from sewer to water mains, but he warned that there was danger of this.

A mild epidemic of stomach disorders was sweeping the city. The victims suffered several days of nausea, but Dr. Parrish described this as "some sort of flu brought in from the east."

Los Angeles' drinking supply escaped pollution from last week's flood waters. The supply comes from aqueduct more than 100 miles from Orange valley in the Sierras.

Less fortunate were some smaller communities, such as Anaheim, where the seven-day rains fell and water was contaminated. The danger at Anaheim and other Orange county cities was increased when the county courts closed schools and a large force into the Santa Ana river three miles from the ocean where the sewer normally empties half a mile.

Fever Precautions Taken

Protections against typhoid fever, a peril in flood times, were taken here in southern California's devastated areas. All citizens of Anaheim and other Orange county cities were urged to boil their drinking water, and to boil their drinking water. A supply of typhoid serum was supplied by Los Angeles to San Bernardino officials and distributed to physicians in surrounding towns.

Discovery of a motorist's body in his automobile buried in the mud of a street in the city led to the death toll to 142. He was Knudson Rivas, 41, who was swept to his death when a bridge was washed out last Wednesday night near Santa Barbara. Hundreds of men searched the steep bottomless gullies and will continue to search for bodies. Some bodies were feared to be buried under five feet of silt, and they may

Public Forum

Contributions from readers welcome. Letters should deal with matters of general interest and not exceed 500 words, and preferably should be limited to 300. No contributions considered unless signed, but initials will be used if specifically requested. All contributions should be addressed to Editor Idaho Evening Times and submitted through the mails.

JUST WHAT IS THIS PROTECTION?

Editor, Evening Times: Will some one be so kind as to tell a very dumb person what is meant by protection. Who, which, how, and to whom? How is it done? Perhaps that is what we have missed in the last 45 years—something like the missing link—that is, the missing protection property just around the corner and the farmer's beans in the warehouse.

I would like to have more light on the story of the "high plane of living." A government survey shows 50,000,000 human beings in the U. S. without viable means of livelihood with little prospect of matters becoming better. Were they protected? We are now enjoying a very high plane of business "protection." The farmer and small business man are worrying and wondering if he can cut his taxes and bills and hold on for another year. If they were on a very high plane of living something must have happened to the foundation of things. How are they protected? Seems as though the undertaker either had no plans or nil protection. Farmers raised wheat not to sell but to burn, and beans to give to buyers for less than the cost of raising. Surely they were well protected.

Presumably by protection is meant the protective tariff—a measure advocated and operated by a now defunct political party. That thing was in operation all the years of our lives except for a breathing spell from 1912 to 1916. Perhaps it is not operated for the following four years but we were too busy fighting some one else's war to notice the difference. It was in operation all during the roaring nineteen-twenties. It was operating efficiently in 1932. So it is a self-perpetuating thing and it cannot be a cure for economic ills or we would not now be enjoying the present (fruits of protection) high plane of living where the government is feeding almost half of the American people.

We think that about 60 of our wheat farmers are well protected—perhaps a little too well. I believe that the other 130,000,000 need protection. The New Deal may have hindered but they have tried to give the 130,000,000 a measure of real protection. We need a real protection in the regular sense of the word. It is the only thing that will give us the right to labor at a profit. We shall be guaranteed to remain being regardless of race, color, or creed. If any other of the 130,000,000 have been taught to

DO YOU SUFFER WITH STOMACH TROUBLE?

Do you suffer from Acute or Chronic Indigestion, Dyspepsia, Catarrh of the Stomach, Belching, Bloating, Bad Breath, Heartburn, Sour Stomach, Sourness, Flatulence, Headache, Dizziness, Nervousness, Constipation or any form of Stomach, Liver, Kidney or Bowel Trouble? Would you like to get relief from these and be able to eat all you want, without your stomach being unable to breathe properly. And in addition to this discomfort, my right hip ached—probably as a result of my stomach disorder.

Twenty-two years ago I was long thin—yet in seven weeks the time in which I used Chan & Wing's herbs—my various disorders were given relief. There is no need to say that today, I feel like a new person.

After my fortunate experience I have recommended these good herbals to several of my neighbors—and they too, bring glowing reports of their successes at the hands of Chan & Wing.

I am happy to recommend Chan & Wing highly. Respectfully,
(Signed) MRS. O. J. NORD,
Route No. 2, Rigby, Idaho.

CHAN & WING HERB CO.
Hours: 9 to 1 daily; 9 to 12 Sundays
255 4th Ave. East Twin Falls, Idaho

ATTENTION FARMERS!
Will Call for and Pay Cash for Dead or Worthless HORSES — COWS — SHEEP and HOGS
Simply Phone Twin Falls 314—Zip Service—We Pay for the Call
IDAHO HIDE and TALLOW CO.
Manufacturers of Golden Brand Soap and Golden Brand Bone Meal
Highest Prices Paid for HIDES — FEELS — FURS — WOOL
One Mile East and 1/4 South of Twin Falls

My Fate is in your Hands

To produce a bottle of BUDWEISER takes months and months—and yet it's a matter of minutes. Every operation requires perfect hour-and-minute timing. Barley must sprout just so long—and no longer. The clock has the final say-so on mashing, cooking, fermenting and pasteurizing. So, wherever you go in the home of BUDWEISER, you're face-to-face with a clock. And, when you open a bottle of BUDWEISER, you're face-to-face with that sort of enjoyment and satisfaction that only precise brewing can produce.

NOTE FOR HOUSEWIVES: A glass of cold BUDWEISER is always a thoughtful compliment to a husband—especially in the evening. Has he ever expected it when there was none in the ice-box? Check up on your supply. Keep a carton on hand—and several bottles or cans of BUDWEISER chilled and ready for instant serving... at unexpected as well as regular occasions.

MAKE THIS TEST!
DRINK Budweiser FOR FIVE DAYS ON THE SIXTH DAY TRY TO DRINK A SWEET BEER. YOU WILL WANT Budweiser's FLAVOR THEREAFTER.

AS YOU LIKE IT In Bottles In Cans

ANHEUSER-BUSCH
Budweiser
AMERICA'S SOCIAL COMPANION

Order a carton for your home NO DEPOSIT REQUIRED

ANHEUSER-BUSCH • ST. LOUIS

Society

Anniversary Marked By Twin Falls Group

Twin Falls chapter, Order of the Eastern Star, observed the 31st anniversary of its institution last evening at the Masonic temple. Mrs. Horace Holmes, worthy matron, presided during the evening.

The session was marked by calling roll with charter members named and a birthday party featuring the program.

Members of the local group named as charter members are Mrs. H. W. Clouchek, Mrs. Mary Waters and E. M. Sweeley. Others on the first roll are Mrs. David Jensen, now of Riverside, Calif.; Mrs. Blanche Ramsey, Seattle, Mrs. Moore, Helena, Mont., was introduced as a guest.

E. S. Showalter, program chairman, was in charge of the informal birthday party which included a number of games. She was assisted by Mrs. Helen Galt, Mrs. Ann Graves, Mrs. Betty Powell, Mrs. Clara Adams and Miss Pearl Crossland.

Refreshments were served in the dining room and the lace-covered table was centered with a birthday cake bearing 31 candles. Lighted tapers flanked it. Members from Kimberly and Hansen were in charge of the social hour.

Hosts were Mrs. and Mrs. Stuart Stevens, Mrs. Ann Proctor, Mrs. Mollie Noble, Mrs. Lucia Combs, Mrs. Sude Hager, Mrs. Lena Foster, Mrs. Grace Curt, Mrs. Alice Wilson, Mrs. Rose Spencer, Mrs. Louise Denton, Mrs. Myra Clark, Mrs. Estella Nyblad, Mrs. Cora Davis, Miss Esie Lingren and Miss Evelyn Ray.

MEETING HELD BY VETERANS' AUXILIARY
Disabled American Veterans, Stanley chapter, auxiliary held a short business session last evening and later joined the men's chapter for a program.

During the meeting plans were made for a cooked food sale to be held in the near future with the committee in charge including Mrs. E. L. Rayburn, Mrs. M. Knight and Mrs. W. C. Stone, Mrs. Leonard Snelson and Mrs. Roy Gordon. Mrs. Nell Van Ausden presided.

CLOTHING TALK
HEARD BY CLASSE
"The Care of Clothing" was discussed by Miss Margaret Hill, at this week's meeting of the Pro-Two Home Demonstration class at the home of Mrs. O. S. Sartin, Kimberly.

TWO HOSTS SERVED
ARRANGE LUNCHEON
Mrs. E. W. McRoberts and Mrs. W. O. Pierce entertained 28 guests this afternoon at an attractive bridge luncheon arranged at the McRoberts home on Shoshone street north.

GARDEN TALK
HEARD BY GROUP
Miss Margaret Hill, home demonstration agent, discussed the care and planning of gardens and flowers yesterday afternoon at the meeting of the Blue Lakes Boulevard club at the home of Mrs. A. O. Rutherford.

JOINT SESSION
ATTENDED BY CIRCLES
At a special session 12 members of Dan McCook circle, Ladies of the Grand Army of the Republic, attended the meeting of Sherman circle at Hansen yesterday afternoon. The regular meeting of the local group will be held today.

POLITICAL TALK
HEARD BY 4-L CLUB
Miss Bernice Babcock, instructor in the high school, spoke on "Women's Place in Democracy" at the meeting of the Four-L club held at the home of Miss Evelyn Guest.

CLUB IS ENTERTAINED
FIFTY-ONE MEMBERS
Miss Louise Denton entertained members of the Happy Aces club and their husbands at three tables of pinocchle on Saturday evening. They were won by Mr. and Mrs. James Lancaster.

Calendar

American War Mothers will meet Friday at 2 p. m. in Legion Memorial hall.

Lunda-Han club will meet Friday afternoon at the home of Mrs. M. O. Kuykendall.

Evening guild, Ascension Episcopal church is to meet Thursday at the rectory with Mrs. T. W. Hicks as hostess.

Sunshine Valley club will meet Sunday evening at the home of Mr. and Mrs. E. O. Erickson, 345 Eighth avenue north.

Women's Council of the Christian church will meet Thursday at 2:30 p. m. at the home of Mrs. C. P. Bowles, 1439 Popular avenue. Mrs. Fred Rudolph will be program chairman.

Crocus Home Demonstration club meets Friday at 2:30 p. m. with Mrs. Merrifield as hostess. Southern branch, to be given. All members are urged to attend.

Roll call at Thursday's meeting of the Past Noble Grand club at the home of Mrs. W. B. Hoag, Kimberly, will be answered with Irish jingles.

Guest day of the local chapter of A. A. U. W. will be held Saturday at 1 p. m. at the Park hotel. Miss Elizabeth Crandall, dean of women at the University of Idaho, southern branch, to be special speaker and there will be musical music.

Catholic Women's league will have a pot-luck luncheon Thursday at 12 o'clock in the parish hall. All ladies of the parish are invited. The meeting of the league will follow the luncheon.

THESPIANS
INITIATE PLEDGES
Local chapter of the national Thespian honorary society yesterday held initiation of pledges, who qualified in the junior play. During the school day the initiates were through their papers with the serious files recited at a meeting at the home of Ed Benoit during the evening.

BRIDGE CLUB
MEETS AT LUNCHEON
The Sum-R-Set bridge club was entertained at luncheon by Mrs. Dean Millon at her home. Covers were laid at a single table which was covered with a lace cloth and trimmed in the St. Patrick's theme. The rooms were attractive with flowers. The hostess was assisted by Mrs. Nellie Hart.

The afternoon was spent at cards and prizes were received by Mrs. W. J. Hollenbeck and Mrs. Effie Watkins, who was a guest of the group.

JOINT SESSION
ATTENDED BY CIRCLES
At a special session 12 members of Dan McCook circle, Ladies of the Grand Army of the Republic, attended the meeting of Sherman circle at Hansen yesterday afternoon. The regular meeting of the local group will be held today.

POLITICAL TALK
HEARD BY 4-L CLUB
Miss Bernice Babcock, instructor in the high school, spoke on "Women's Place in Democracy" at the meeting of the Four-L club held at the home of Miss Evelyn Guest.

CLUB IS ENTERTAINED
FIFTY-ONE MEMBERS
Miss Louise Denton entertained members of the Happy Aces club and their husbands at three tables of pinocchle on Saturday evening. They were won by Mr. and Mrs. James Lancaster.

Marian Martin Pattern

PATTERN 9635
Have you a daughter between two and ten years old? Then surprise her with this adorable frock which you'll find ever so easy to make. For everyday wear, run it up quickly in bright cotton prints and emphasize the bodice and waistline with crisp white ribbon. But if she needs a party frock make up View B in dotted swiss, organdy, or printed lawn. Edge the square neck, short, puffed sleeves and bodice-seams with lace and add pert little bows to the bodice and sleeves. Pattern 9635 allows a choice of short or long, puffed sleeves or dainty little cap sleeves. Panties to match may also be made from this pattern. Complete Marian Martin diagrammed sew chart included.

Pattern 9635 may be ordered only in children's sizes 2, 4, 6, 8 and 10. Size 6 View A, requires 2 1/2 yards 36 inch fabric and 1 1/4 yards ric-rac. Send FIFTEEN CENTS in coins for EACH MARIAN MARTIN pattern. Be sure to write plainly your SIZE, NAME, ADDRESS, and STYLE NUMBER.

GET INTO THE SPIRIT OF SPRING... put your wardrobe in shape without delay. **WRITE TODAY** for Marian Martin's NEW Book of SPRING PATTERNS. Be sure to write plainly your SIZE, NAME, ADDRESS, and STYLE NUMBER. **ORDER NOW! PRICE OF BOOK FIFTEEN CENTS. PRICE OF PATTERNS FIFTEEN CENTS. BOOK AND PATTERN TOGETHER ONLY TWENTY-FIVE CENTS.** Send your order to Idaho Evening Times, Pattern Department, Twin Falls, Idaho.

JAYCEES LAUNCH SYPHILIS BATTLE

Unanimous vote of approval had placed the Twin Falls Junior Chamber of Commerce on record today as sponsoring a Twin Falls educational campaign to further the national drive against syphilis.

Fifty men of the organization, including a score of new members, voted approval at the general membership meeting held last night at the Park hotel as a welcoming session for the new Jaycees.

President John B. Robertson will appoint a committee this week to chart specific action in the matter. The motion approved at the meeting placed the Junior Chamber on record as endorsing the nationwide move and as taking all possible steps to further it in Twin Falls.

Quiet-draw action to clear up title to the 30-acre tract being purchased by the Jaycees adjoining Harmon park will be filed the first week of next week by J. H. Blandford of Stephen and Blandford, on behalf of the Junior Chamber, the members were told by George Paulson, of the sub-committee which investigated the title phase. The suit will be filed in district court and no opposition is expected.

The action is now being held up pending receipt of necessary further information from Donald Callahan, now of New York City, owner from whom the purchase is being made.

Tom White, chairman of the membership drive, reported that the Jaycee list now shows 91 paid-up members, 40 of whom are new men enrolled during the recent drive.

Four youthful Kimberly boxers provided the entertainment program with a pair of impromptu boxing matches of three rounds each.

SCREEN OFFERINGS

IDAHO
Wed., Thurs. — "Souls at Sea," Gary Cooper.
Fri., Sat. — "Borrowing Trouble," Jones Family.

ORPHEUM
Wed. through Sat. — "A Yank at Oxford," Robert Taylor.
ROXY
Now showing — "No Time to Marry," Richard Arlen.
Fri., Sat. — "Border Wolves," Bob Baker.

Three of the boxers were members of the Kimberly high school ring squad, and the fourth was on last year's team. Eugene Morgan, 102 pound freshman, battled Frank Stanger, 97 pound sophomore, and Clark McDrummond, 135-pound frosh, tangled with Don Shewmaker, of last year's club.

Coach Louis Denton supervised the matches.

In a honeycomb, every little hole is a hexagon.

Is Your Tractor Ready for Spring Work?

If not call 275 FOR PROMPT SERVICE. We have trained tractor repair men. All work guaranteed. Eldred Tractor Co. 130 Second Ave. South

Checker Enthusiasts Open Tourney Finals

Checker tournament champions in the Junior high school will be selected by the end of the week, the sponsor, Lee Johnson, announced today, as final rounds opened.

Entering play today in the boys' division were Norman Johnson, Jim Williams, John Rappley, reds; Max Peterson, Roy Rush, Bill Herbst, whites.

Girls eligible for the finals are Lola Bair, Gloria Wilson and Marie Louden, reds; Lillian Thomson, Nina Miller and Ellen Howard, whites.

GLOBE A-1 FEELS WILL SAVE YOU MONEY. GLOBE SEED AND FEED CO.—Ad.

WE TOLD YOU SO

A year ago we stated that IMA MINES would develop and expand, increase ore reserves and increase the capacity of the mill.

IMA should soon LEAD the FIELD in TUNGSTEN PRODUCTION. 600 feet of NEW CROSSCUT shows NEW VEINS. This means more new ore.

MAIN VEINS show most BEAUTIFUL ORE ever encountered. A good market for TUNGSTEN. Plenty of PROFITS in SIGHT.

How High Will Ima Go?

EARNINGS WILL TELL THE STORY
PRODUCING — SHIPPING — EARNING
A REAL WINNER

Idaho Mining Securities Co.
Orpheum Theater Bldg. Phone 640 Twin Falls, Idaho

These Securities Are Offered Only To bona fide Residents of the State of Idaho.

MOUNTAIN CREEK DAMAGES CABINS

High water has done considerable damage to property owned by Twin Falls residents who have summer cabins on Warm Springs creek in the Sawtooth mountains, according to word reaching here.

Several log structures and hot springs approximately ten miles from Ketchum on Warm Springs creek, stated that due to snow conditions the day was required for him and a friend to travel to the ranch from town. The two young men are believed to be the season's first travelers in this summer playground which is now blanketed by five and a half feet of snow. At the time of their arrival at the ranch fifty-eight inches of snow lay on the ground and ten inches more fell that night. Bitterly cold nights followed unusually warm days, he stated.

Roofs of several cabins, deeply covered with snow, were badly in need of shoveling, young Warfield declared although the log structures were better able to withstand the heavy loads than other buildings not so solidly constructed.

Among the damage caused by the high waters was the loss of a dam built across the creek by young Warfield's grandfather to provide water for irrigation purposes. The dam gave way before the debris-laden water, releasing logs which continued their destructive way downstream.

From now on the Sawtooth snow is expected to melt steadily though the cold nights may retard the runoff, averting further damage to property located on the banks of the creek.

BAPTIST CLASS HEARS PROGRAM
Mrs. H. O. Kuykendall entertained members of the Mary Martin class of the Baptist church yesterday afternoon and presented a program on popular music. She was assisted by Mrs. H. N. Hoag, Mrs. Robert Miller, Mrs. Arthur Gordon and Miss Edna Graham.

A short business session was held and refreshments were served by the hostess.

American manufacturers of expensive stationary articles, such as high-grade fountain pens and pencils, have built up a considerable business in India.

GET A CAR YOU'LL BE PROUD TO OWN AND DRIVE

THINK WHAT IT MEANS TO SAVE SO MUCH MONEY ON A BETTER LOOKING, SWEETER RUNNING, MORE MODERN CAR

Outside of the actual cash savings which National Used Car Exchange Week offers — the genuine opportunity to buy at rock-bottom prices — what's the outstanding news angle of this great event? Undoubtedly it is the discovery by owners of old cars that cars built in the last few years have improved more than they dreamed!

It's a real thrill to take the wheel of one of the many 1937, '36 or '35 cars included in this sale — and discover how a modern car handles — how much more pleasure it offers. Get ready for spring with a car that brings real pride of ownership — modern style — smooth, powerful performance — roomy bodies and luggage space — safe brakes — quieter operation — better economy — big tires — modern riding comfort... all yours at prices far below those of several months ago!

This is no ordinary sale. Car dealers, stocked with these good used cars, have joined in a great, nation-wide co-operative movement to "get things moving."

You may not even need cash to make the switch. Your present car may cover the down-payment on the car you want. Balance on easy terms. If you have no car to trade, you can still take advantage of the low down-payments and easy terms during this sale.

These bargains are GOING FAST. DON'T DELAY UNTIL THE BEST SELECTIONS ARE SWAPPED UP! National Used Car Exchange Week ends this Saturday night, March 12.

SEE ANY CAR DEALER DISPLAYING THIS SIGN

SEE THE CLASSIFIED SECTION OF THIS NEWSPAPER FOR NATIONAL USED CAR EXCHANGE WEEK BARGAINS

SPONSORED BY THE AUTOMOBILE DEALERS AND MANUFACTURERS OF THE UNITED STATES

When colds THREATEN - VICKS VAPORUB helps prevent many colds

If a cold STRIKES - VICKS VAPORUB helps end a cold quicker

FOLLOW VICKS PLAN FOR BITTER CONTROL OF COLDS

CONGRATULATIONS!

TO THE
SUBURBAN MATERNITY HOME
(Formerly Teis Maternity Home)

In the future I will not be connected with the maternity home, but will do home nursing.

MRS. G. TETZ.
216 Ninth Ave. North
Phone 214

CLASS A CAGE TOURNAMENT OPENS TOMORROW

Initial Game To Start at 10 in Morning

They'll be streaming into Twin Falls tomorrow—hundreds upon hundreds of south central Idaho basketball players, coaches, managers and fans...

The occasion, of course, is the annual cage classic for this district, the Class A basketball tournament...

There is no such thing as a free lunch at the meet, as though Twin Falls and Gooding are generally conceded the edge to enter the final game on Saturday...

At 11 a. m. the rangy Purple Pirates, coached to be the dark horse of the tournament, take on Coach Jimmie's team...

Flint Fast Flier has pretty much the same record as the other, except that O'Brien coached team has finished its regularly scheduled season in a blaze of glory...

Evening of the first day will pit winners of the morning games against each other at 7:30 p. m. and then the losers of the morning tilt will pair off in the following contest...

Two capable clerks in Bill Gross, who worked the games here last year, and Walt Carro, the ex-UTSB star, will referee and umpire all the games for three days...

Clean Sweeps In Bowling

Tumbling further downward after a brief reign at the top, Della's cigar store bowlers dropped three straight titles last night to Schiltz in Commercial bowling league.

Firestone duplicated the Schiltz feat by taking a clean sweep over Log Tavern, last year's city league champions.

Margins in four of the six games of the night were so close that a "snipe" or two might have switched results.

High score for the night went to Fred Stone with 606 total, but Al Kirchner of Bull turned in for best single game. Bob Warner paced City loop with 488 and 179 single.

Table with 2 columns: City League, Log Tavern. Lists names and scores.

Table with 2 columns: Commercial League, Schiltz. Lists names and scores.

Table with 2 columns: Della's, Jones. Lists names and scores.

Table with 2 columns: Commercial League, Wed. Lists names and scores.

Table with 2 columns: Commercial League, Thurs. Lists names and scores.

Table with 2 columns: Commercial League, Fri. Lists names and scores.

Table with 2 columns: Commercial League, Sat. Lists names and scores.

Table with 2 columns: Commercial League, Sun. Lists names and scores.

Table with 2 columns: Commercial League, Mon. Lists names and scores.

Table with 2 columns: Commercial League, Tues. Lists names and scores.

Table with 2 columns: Commercial League, Wed. Lists names and scores.

Table with 2 columns: Commercial League, Thurs. Lists names and scores.

Table with 2 columns: Commercial League, Fri. Lists names and scores.

Table with 2 columns: Commercial League, Sat. Lists names and scores.

Table with 2 columns: Commercial League, Sun. Lists names and scores.

Table with 2 columns: Commercial League, Mon. Lists names and scores.

Times Schedules Amateur Boxing Cards to Back Harmon Project

SPORT SQUIBS

HARMON PARK.—As far as we're concerned, there's nothing we'd rather go into, in the business of backing, than a professional baseball league in this section of the country.

White Gooding and Twin Falls appear to be the stand-outs in the Class A meet here, the doping of the outcome at Shoshone is another matter. Most of the teams in the meet dominated their particular districts quite conclusively during the regular season, and then went ahead to stay on top in the district clashes.

The Glenns Perry club is the defending champion, and with the Cardinals in conjunction with the latter three clubs all came through their tournaments without a defeat.

16 Teams Advance in College Meet; UISB Wins Opening Contest

KANSAS CITY, Mo., March 9 (UP)—Sixteen teams from the West advanced to the quarter finals of the national intercollegiate basketball tournament today.

Indianan Wins Flyer Title

KANSAS CITY, Mo., March 9 (UP)—Phil Miller, French Lick Springs, Ind., held the international flyer championship today after a stout battle with O. B. Franz, St. Louis at the target in the final round of the interstate shooting tournament.

Champions Will be Decided in Junior High Tilts

Champions in lightweight and heavyweight divisions in the junior high school do-not league were to be decided at games held this afternoon at the gymnasium.

Champion Club from Kimberly Featured

A series of amateur boxing cards, featuring Coach Louis Denton's undefeated Kimberly high school team, was announced here today with the proceeds to go toward the purchase of the Harmon park recreational site and the installation of a baseball plant.

Jaycees Move To Obtain Harmon Tract

With a routine quick-tilt scheduled to be filed early next week, the Twin Falls Chamber of Commerce today launched into an energetic move toward the acquisition of 20 acres adjoining Harmon field and expected to be sold out in advance of each card.

Stanton Hale, chairman of the board of directors, explained the baseball project to the general membership at last night's meeting before the unanimous vote was recorded.

Nothing more definite on the interstate highway legislation has been heard, according to Stan Hale, chairman of the board of directors of the Junior Chamber.

NEW YORK, March 9 (UP)—The national intercollegiate basketball tournament, sponsored by the Metropolitan Basketball Writers' association in an effort to eventually provide a "series" for the sport, begins tonight in Madison Square Garden.

NEW YORK, March 9 (UP)—The average value of the cars on the American highways was \$238.

GRAB CLEANING AND TREATING GLOBE SEED AND FEED CO.—Adv.

International club reminding him that he must never strain his back.

It required 78 years to build the Great Pyramid of Egypt.

Open Season For Title Bout

TAMPA, Fla., March 9 (UP)—A quick check-up of baseball training camps in Florida indicated today that this is "open season" for managers.

The first two weeks "bat," all taken with drives off the bat of regular or rookie players, was Frank Frisch, St. Louis Cardinals, fractured ankle (cardiac cast).

While the welterweight limit is 147 pounds, Ross agreed to scale down to 142 for "Hurricane Henery," who may build himself up to 130 or 138 by that time.

Phillies Play Giants Today

BLOOM, Miss., March 9 (UP)—The New York Giants, gunning for their third straight training season victory, will jump William Phillips today, Glant Manager Bill Terry plans to start young Tom Baker, who pitched three no-hit games in the Giants' 6-2 victory over the Philadelphia Athletics Sunday.

YANKS DIVIDED ST. PETERSBURG, Fla., March 9 (UP)—Manager Joe McCarthy divided his world champion Yankees into two squads for the first training season game today.

WORK ON HASSETT CLEARWATER, Fla., March 9 (UP)—Manager Burleigh Grimes of the Brooklyn Dodgers concentrated on converting First Baseman Buddy Hassett into an outfielder today.

COVERS PINS DUSEK PATERSON, March 9 (UP)—George Koverly, Hollywood, planned Wally Dusek, Omaha; Red Smith, Chicago, and Bobby Mangoff, Chicago, drew.

During 1937 cars five years or older than in service represented only 20 per cent of the total number of cars on the highway. In 1934, the percentage was 38 per cent.

65000 BASEBALL FACTS AND FIGURES FOR 1938

DRIVE IN WITH YOUR OLD CAR DRIVE OUT WITH ONE OF THESE GUARANTEED OK USED CAR BARGAINS

- 30 CHEVROLET SEDAN, low mileage, good rubber \$465
31 STUDEBAKER COACH, finish, thoroughly reconditioned \$365
32 FORD V-8 SPT. COUPE, 1800000 miles, good condition \$295
33 OLDSMOBILE SEDAN, thoroughly reconditioned, good rubber, finish \$395
34 CHEVROLET COACH, original finish, good rubber \$325
35 FORD COUPE, new finish, reconditioned \$150
36 DEOTO COUPE, extra good condition \$150
37 CHEVROLET COUPE, good finish, runs good \$75
38 FORD COUPE, motor extra good \$65
39 CHEVROLET COUPE, new finish, good rubber \$150
40 FORD SEDAN, new finish, runs good \$150
41 FORD SEDAN, new finish, good rubber \$65
42 CHEVROLET COUPE, new finish, good rubber \$150
43 FORD SEDAN, new finish, good rubber \$65
44 INTERNATIONAL 3-Ton PICKUP, thoroughly reconditioned, new finish \$295
45 CHEVROLET 3-Ton PICKUP, new finish \$275

Perry Can't See Where Amateurism Ends, Professionalism Begins; Made \$20,000 Each Year as a Simon-Pure

formance was recounted to me by Fred Perry as we strolled through the rough of a golf course here yesterday. Perry was United States singles champion at the time and had asked Vinson, a professional, to be his luncheon guest and to use his seat in the Marquee during the matches.

who used to travel around with me to small tournaments on the British tour marched up and said: 'Really, Fred, old fellow, you really shouldn't come in here, you know.'

and \$20,000. And I do quite a bit better than that now. Perry is of the opinion that the U. S. B. T. A. and the British have been playing the same game since then. Else, he asked, how could one explain that a group of other ranking players had been invited to mention three of them—were appearing as a cabaret attraction in Nassau.

Classifieds Offer a Short Cut and a Saving of Time to Busy People

WANT AD RATES
For Publication in Both Times and News
RATES PER LINE PER DAY:
Six days, per line per day—15c
Three days, per line per day—10c
One day, per line—7c

PERSONALS
SUNSET Memorial Park, Water progress. See artificial lake, Phone 216-J.
STOP AT THE ACOMA HOTEL. When in Butte, Montana. Best for lunch.

CARD OF THANKS
We wish to express our sincere thanks and appreciation to our many friends who were so kind as to attend our funeral services and also for the beautiful floral offerings.

BEAUTY BATHS
RESTORE health and vitality with baths and massage. Ida Mallory, Anna Johnston, Rm. 8, 130 Main N.
MRS. BEAMER'S Beauty Shop will be closed from March 9-10.

BUSINESS OPPORTUNITY
GOOD Cafe, \$1800. Phone 78.
FOR SALE—Barber shop doing good business. Located in center of city. 300 ft. Croy Barber Shop, Burley, Idaho.

FEMALE HELP WANTED
WANTED: Girl to work for board, room and small pay, Ph. 1283.
SITUATIONS WANTED
EXP. teamster and good driver. Ref. Write Box 21, New Pines.

BOARD AND ROOM
ROOM with 2 meals, rates for two \$15.00 per week. 120 8th Ave. N.

FOR RENT—ROOMS
FRONT bedroom, 444 3rd Ave. E. MODERN bedroom, 312 6th Ave. E.
NICELY furn. bedroom in modern home, 112 8th E. Ph. 1081.

APARTMENTS FOR RENT
3 ROOM Apt. 338 3rd Ave. E.
NICELY furn. apt. modern garage, garden. 340 No. Elm. Ph. 444-W.

FOR RENT—HOUSES
4-RM. house, 440 7th Ave. E.
TRAILER houses, Gem Trailer Co.
5 RM. furn. house 196 Blue Lakes No. Ph. 1191M.

FOR SALE—MISCELLANEOUS
NEW trailer house, 7 x 14, \$135. Apt. 2, 830 3rd Ave. W.
"QUEEN" incubators, good condition. Phone 77-83, Kimberly.

GOVERNMENT ARMY BLANKETS
MONTGOMERY Ward Incubator, \$200 easy, used 1 yr. Excellent condition. 1/2 price. Maria W. N. 10th & 4th St. W. M. Buhl.

FOR SALE
AUTO DOOR GLASS WINDSHIELD AND WINDOW GLASS
No charge for labor setting glass. Will take your cash or drive your car in. Phone 4.

PERSONAL LOANS
\$10 AND UP
to any employed man or woman without security or endorsers. Investigation—No one is notified when you borrow from us. Your signature clears the money.

MISCELLANEOUS
CURTAIN killing, cutting and smocking made. Phone 39, Indianapolis Packing Plant.
LOW COST and high return percentage make these little ad the most economical and profitable market in town.

Hold Everything!
Illustration of a woman watering plants. Text: "Mama trained him to water the plants while she's gone."

FOR SALE OR TRADE
240 EGG incubator. Ph. 0288-R2.
FOR SALE or trade for land. Imp. acreage, loc. in Box 9, Nevada-Times.
McCormick-Deering Tractors and Farm Machinery for Horses, Cattle or Hogs

WANTED—Miscellaneous
WANTED—Cattle to pasture on old Orman place, 2 1/2 mi. So. of Hegman on highway.
FARMS FOR RENT
SMALL well imp. acreage. Ph. 1670. J295W. Adams adjoining townsite. Ph. 7375W. Noags.

WANTED TO BUY
A GOOD used cash register. Preferably V-type. Phone 1834.
GET CASH for your wool, pelts, hides, junk and mixed metal of all kinds. Idaho Junk House, 152 Second Ave. S.

Business and Professional DIRECTORY
Building Contracting: Monmouth & Sons Painting Mill and Building Contractors, Ph. 378-W.
Key Shop: SCHADE KEY SHOP, 126 2nd St. So. Back of I. D.
Moving: FORD TRANSFER, Phone 227. Insured Carriers.
Plumbing-Heating: IF IT'S PLUMBING OR HEATING, pumps, slots, or water softeners, Phone 283—since 1911. Home Plumbing and Heating Co.
Abbott Plumbing and Heating Co. Pumpa, Bokers, Day Ph. 95. Night Ph. 195-W.
Electrical Appliances: American Electric Co., Pariah Hall. Everything Electrical, Phone 82.
Floor Sanding: Floor Sanding, H. A. Heider, 1025-J.
Hotels: TOURIST HOTEL, 357 Main E. Modern, clean and quiet. Good food. Reasonable rates. Day or wk.
Insurance: Peavey-Tabor Co., Inc. Ph. 201.
Money to Loan: FARMERS—Why pay more than 4 per cent on your mortgage. See Federal Farm Loan office, Bank and Trust Bldg.
Typewriters: Sales, rentals and service. Ph. 90.
Upholstering: Wanted—Upholstering, repairing. Furniture including window shades work. Oran and Bruley Furniture Co., Phone 585, 130 Second St. East.
Washer Service: Will repair all makes washers. Wilson-James Appliance, Ph. 91-J.

REAL ESTATE FOR SALE
MODERN duplex. Phone 893-W.
CHOICE building lot. Reasonable. 280 Walnut. Ph. 527-R.
FOR SALE 7 room modern home 211 Buchanan St. Terms. E. A. Moon.

FOR SALE
3 room house and sleeping porch. Garage. East part. \$1200.00. Cash \$500.00. Terms.
4 ROOMS and bath, garage, with 4 acre tract \$3000.00. Terms. 35 ACRE dairy ranch, 4 room house, barn, close in \$1300.00 per acre. Terms.
J. E. ROBERTS, Realtor, Phone 583

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

FOR SALE—FEDERATION seed wheat, 80 sacks Bliss dry seed potatoes, 1 year from dry land. A. W. DeVisser, 1/2 mi. E. of E. Filer, 15 So.
EXTRA fine Swedish select seed oats. First year from certification. Which may be continued. Phone 1006 T. F., or 28-11, Kimberly.

FOR SALE: High purity seeds tested alfalfa and clover seeds free from noxious weeds. Also lawn, pasture, garden and truck seeds. Twin Falls Seed & Ice Company, Phone 191.

SEED GRAINS
WHEAT, OATS AND BARLEY
Certified and Uncertified
CLEANING & TREATING
We can handle in bulk.
GLOBE SEED AND FEED COMPANY

FOR SALE—FURNITURE
DINING set, good condition. Inquire 451 6th Ave. No. Phone 1853.
THERE is no necessity for unneeded extra furniture to fill in the attic when a few pieces invested in the Classified Section will sell for you.

LOST AND FOUND
LOST on Truck Lane: White terrier pup, brown ears and eyes. Reward \$1.150.
AUTOS FOR SALE
FULTON 1933 Chev. master sedan. A-1 condition. Cheap. Willie O. H. Wood, Pocatello, Ida.

LEGAL ADVERTISEMENTS
NOTICE OF HEARING
APPLICATION FOR VOLUNTARY DISSOLUTION OF CORPORATE EXISTENCE
In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

ORDINANCE
No. 872
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, AMENDING CHAPTER 11 OF THE CITY OF TWIN FALLS, IDAHO, CODE OF 1933, BY ADDING THERETO SECTIONS 17 AND 18, PROVIDING FOR THE REPEAL OF ALL THE ORDINANCES RELATIVE TO DEFINING VIOLATIONS AND PROVIDING PENALTY FOR VIOLATIONS.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

FHA CHIEF FINDS NEW PLAN SAVES MONEY FOR IDAHOANS
New amended provisions of the federal housing act save more than one full per cent of interest for the southern Idaho home-builder erecting a house costing \$6,000 or less and intending to occupy the home himself, Harry Whittier, Idaho FHA director, said here today.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

ALBION DEFEATS BOBCATS AGAIN
ALBION, March 9 (Special)—The Albion football team today won their second consecutive victory over the Gooding college champs here last night by a score of 46-41 in a hard-fought game.

SEED AND FEED
CHOPPED hay for sale. Ph. 0481R2.
FOR SALE—Mixed feed. Phone 0398-J3.
20 TONS hay. Lloyd B. Jones, 4 mi. E. & So. Ph. 23-53 Kimberly.

MARKETS AND FINANCE

By United Press

LIVESTOCK

DENVER LIVESTOCK: Market steady; beef steers \$8 to \$12; cows to \$6 to \$11; feeders and stockers \$5 to \$7...

WHEAT PLUNGES ON RAIN, EXPORT

CHICAGO, March 9 (UP)—Three factors sent wheat futures prices sharply lower on the Chicago board today...

N. Y. STOCKS

NEW YORK, March 9 (UP)—The market closed irregular. The Dow Jones industrial average closed at 107 1/2...

TRADE IRREGULAR ON ICC DECISION

NEW YORK, March 9 (UP)—The stock market moved irregularly today after a session in which the Federal Reserve board decision and further details of the industry...

CHICAGO LIVESTOCK

CHICAGO—Hogs: 120 to 130; market steady; beef steers \$8 to \$12; cows to \$6 to \$11...

CASH GRAIN

CHICAGO—Wheat: No. 2 mixed 89 1/2; No. 3 mixed 87 1/2; No. 4 mixed 85 1/2...

LOCAL MARKETS

Soft wheat: 100 bushels \$1.00; Corn: 100 bushels \$1.00; Oats: 100 bushels \$1.00...

BUYING PRICES

Small Red No. 1: 12 1/2; Small Red No. 2: 12; Small Red No. 3: 11 1/2...

POTATOES

CHICAGO—Wheat: No. 2 mixed 89 1/2; No. 3 mixed 87 1/2; No. 4 mixed 85 1/2...

FUTURE POTATO TRADES

March delivery: No. 1: 12 1/2; No. 2: 12; No. 3: 11 1/2...

CHICAGO ONIONS

CHICAGO—Onion market: 50 pound sacks \$1.00; 100 pound sacks \$1.00...

MINING STOCKS

Denver: 100 shares \$10; Butte: 100 shares \$10; Anaconda: 100 shares \$10...

WOL

Wool: 100 pounds \$1.00; 200 pounds \$1.00; 300 pounds \$1.00...

INVESTMENT TRUSTS

Investment trusts: 100 shares \$1.00; 200 shares \$1.00; 300 shares \$1.00...

PRICE OF CATTLE

Price of cattle: 100 head \$1.00; 200 head \$1.00; 300 head \$1.00...

WASHING TUBS

Washing tubs: 100 units \$1.00; 200 units \$1.00; 300 units \$1.00...

BUTTER, EGGS

Butter: 100 pounds \$1.00; Eggs: 100 dozen \$1.00; 200 dozen \$1.00...

DENVER BEANS

Denver beans: 100 pounds \$1.00; 200 pounds \$1.00; 300 pounds \$1.00...

SPECIAL WIRE

Special wire: 100 feet \$1.00; 200 feet \$1.00; 300 feet \$1.00...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

MARKETS AT A GLANCE

Markets at a glance: 100 shares \$1.00; 200 shares \$1.00; 300 shares \$1.00...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

ENLISTMENTS IN ARMY OPEN HERE

Army enlistments held up for the past month by official order, were resumed here this afternoon...

350 PRESENT AT L. D. S. PROGRAM

With more than 350 persons in attendance, members of the first and second ward L. D. B. churches of Twin Falls last night completed ground-breaking ceremonies marking the start of construction of a new church for second ward members at the corner of Fourth avenue and Fourth street.

\$5 Auto Fees Termed Gain For Counties

Every south central Idaho county and all other counties in the state—though having secured revenues higher than in 1937 if a flat \$5 license fee and return of one cent of the gas tax had been in effect in 1937, according to figures submitted to County Assessor J. D. Barnhart by Roy Leonardson, Ada county assessor.

KIMBERLY BOARD KEEPS PRINCIPAL

Mrs. Jesse McMillan Husted has been re-elected as principal of the Kimberly elementary grades. It was announced here today by Supt. L. A. Thomas following action of the Kimberly board of education.

Boy Breaks Neck in Yard Exhibition of 'How to be Hanged'

Hollywood, March 9 (UP)—His neck broken in a backyard demonstration of a hanging, 12-year-old Ronald Wyatt lay unconscious and near death in Children's hospital today.

2 MEN CONVICTED IN FUR CARRYING

CARSON CITY, Nev., March 9 (UP)—Two men today faced sentence in U. S. district court on conviction on charges of conspiracy to violate the interstate laws forbidding the carrying of furs.

Local Markets

Soft wheat: 100 bushels \$1.00; Corn: 100 bushels \$1.00; Oats: 100 bushels \$1.00...

Approval Given Scout Rankings

Two merit badge applications and five rank advancement solicitations were approved here this afternoon by local Scout officials for seven youths, members of one Blinn and two Bull troops.

Guaranteed BUILDING SUPPLIES

You'll find everything you need to repair and remodel in our complete selection.

News of Record Marriage Licenses

MARCH 8 Charles B. Reynolds, 28, Wendell, and Irene Smith, 25, Filer.

Births

To Mr. and Mrs. R. E. Dunlap, Murtagh, a daughter yesterday afternoon at the hospital maternity home.

Temperatures

Boise 42 54; Albany 32 48; Denver 32 48; Boise 42 54; Albany 32 48; Denver 32 48...

COMPARE YOUR COSTS

Consider the cost of handbills... the number you must buy AND DISTRIBUTE to get any good from them...

Case Historian Named by Staff

Mrs. Norma Logan, formerly of office nurse and technician for the late Dr. D. L. Alexander, today has been appointed case historian for the South Side Medical hospital. It was announced by Dr. H. L. Stowe, secretary of the hospital medical staff.

Many Students Take T-B Tests

Skin testing for discovery of early tuberculosis, carried on here yesterday at the high school, resulted in 230 boys and girls being tested. It was announced here this afternoon by Dr. Robert Stump, director of the district health unit who gave the instructions.

Onion Seed

White and Yellow Sweet Spanish, Yellow Globe and Big Grano 1 1/2 Miles East of Washington School on Addison PHONE 65885 John L. Peters

ADVERTISE YOUR FARM SALE

ADVERTISE YOUR FARM SALE in the TWIN FALLS IDAHO EVENING NEWS & TIMES And Be Sure Of A Circulation Over 15,000

Brainstorm Hits Bookkeeper After Frustration in Love

MILAN, March 9 (UP)—Amelio Rambelli, 31, a normally quiet bookkeeper, tried to hospitalize today, recovering from a brain storm which he attributed to frustrated love.

MR. FARMER OPEN

I don't know much, spend the bulk of my life as a lumberjack, but since coming to South Idaho have learned to read the figures on a Warehouse Receipt and to recognize a NEAN providing it isn't dug out on a Negotiable Warehouse Receipt.

MR. FARMER CONFESION

In order to serve you and this community at a profit in the capacity of finding and developing markets for your present products and the promoting of adaptable new crops, it is not necessary for me to own a Railroad, Telegraph, Telephone, Truck Line or a Public Warehouse, but it is essential that we use all those Public Utilities at indiscriminating rates and with impartial service.

The Chas. W. Barlow Co.

QUINN WILSON, Mgr.

THIS CURIOUS WORLD By William Ferguson

ON THE PLANET MERCURY THE TEMPERATURE IS HOT ENOUGH TO MELT LEAD AND TIN!

BIRDS

LEAVE THEIR WINTER HOMES AND TRAVEL NORTHWARD IN SPRING BECAUSE OF SOME WARMING FROM WITHIN! WEATHER HAS NOTHING TO DO WITH IT EXCEPT IN THE CASES OF SOME DUCKS AND GEESE.

ELEPHANTS WORKING ON SOUTH INDIAN PLANTATIONS WEAR EYE SHADES BECAUSE OF THE GLARING SUN.

The planet Mercury is believed to keep one side toward the sun all the time, and since the planet is very near the sun, enormous temperatures are to be expected there. Modern instruments have been able to measure planet temperatures very accurately, and that of Mercury registers 221 degrees Fahrenheit.

SIDE GLANCES By George Clark

"I've got rid of most of her freckles, straightened her teeth, and bought her a new permanent, but still she looks like her father."

French Chemist

Word puzzle section with a crossword grid and a list of clues. Includes words like 'Co-discoverer of radium', 'Unoccupied', 'Enormous', 'Loom', 'slackening bar', 'Fence bar', 'Whiffet', 'Sun god', 'Tennis fence', 'Bone', 'Side bone', 'Toward', 'Southeast', 'Jargon', 'Without', 'God of love', 'To combine', 'Narrative poem', 'To soak fax', 'To lengthen in time', 'Tough tree', 'Note in acule', 'Billiard rod', 'Signal', 'Myself', 'To decay', 'Energy', 'He was a part of time', 'Oma', 'Unit', 'Folding bed', 'He was a', 'by a draz', 'Dispatched', 'Mineral spring', 'Portuguese coin', 'Negative', 'Preposition', 'Distinctive theory', 'To deposit', 'Merry', 'Denure', 'Writing tablet', 'Branches', 'Fairy', 'Flapsed', 'Mendaz', 'Membranoid bag', 'Cavity', 'Hiehofd', 'Monkey', 'Ponscript', 'Form of a', 'Afternoon', 'Mutual nota'.

OUR BOARDING HOUSE with Major Hoople

WASH TUBS

BOOTS AND HER BUDDIES

ALLEY OOP

MYRA NORTH, SPECIAL NURSE

FRECKLES AND HIS FRIENDS

OUT OUR WAY By Williams

BY CRANE

BY MARIN

BY HAMILIN

By Thompson and Coll

By Blosser

Foes Charge Scandal Feared in TVA Ranks

PROBE ASKED IN ADMINISTRATION OF U. S. PROJECT

By JOE ALEX MORRIS
 WASHINGTON, March 9 (Special)—The Tennessee valley authority charged today that the administration, fearing scandal, was trying to avoid a congressional investigation of TVA.

"From present indications, the TVA may make the makings of another Tea Pot Dome," Sen. Styles Ewing, R., asserted. Ewing, Sen. William H. King, D., Utah, announced that President Roosevelt's schedule with TVA directors, would not interfere with their resolution for an inquiry by a senate committee.

Roosevelt will inquire into the charges of jealousy, maladministration, plotting and neglect of duty hanging about the board chairman Arthur E. Morgan directed most of the fire against his two associates. Yesterday Sen. George W. Norris, I., Neb., author of the TVA act, asserted in a senate speech that Morgan was prompted by jealousy.

Climax of Controversy

The President's conference with Chairman Morgan and his co-directors, Harcourt A. Morgan and David E. Lilienthal, appeared likely to be the climax of an inter-directorate controversy that has been going on for two years. Mr. Roosevelt said that he would seek only facts rather than conclusions from the directors. Friends of the TVA said that they had nothing to fear by exposure of all the facts.

President Roosevelt makes public after his conference the text of testimony or statements given him. "I think it might be better to do this without a formal investigation," Norris said after his address.

Wants Facts

"All I want is to have the facts brought to light in an impartial manner. If that is done, there is nothing to fear. In that way, we can get the TVA act amended to protect it by seeking to conceal wrong doing. If it develops that such action is warranted, I will be ready to introduce a resolution of removal of any or all of the directors."

"Sine congress created the TVA," Ewing said, "it should have the right to do the investigating. The only reason they are afraid of an investigation is that they think it will develop into another Tea Pot Dome scandal."

King said that the White House conference could not affect the resolution for an inquiry.

The TVA report calls for a full investigation regardless of the President's conference. He said, "I am unwilling to have the TVA do anything but what it is doing. I am unwilling to have the TVA do anything but what it is doing."

Split Widens

EAGLES ELECTION SET MARCH 18TH

A full program of activities for members of the Twin Falls Fraternity Order of Eagles, during the next 10 days, was announced here this afternoon by Victor Pratt, president, and Ed Linsky, secretary.

Feature of the activities will be an election which will be held at the club rooms on March 18. At that time a vice president, junior vice president and inside guard will be selected.

Other activities, as announced by the two officials, include attendance at the Burley boxing carnival on Thursday evening; social night at the Legion hall on Friday evening and Eagles dance at the Legion hall on Saturday evenings.

Girls Will Edit Bruin

Next regular issue of the Twin Falls high school paper, "The Bruin," will be edited and distributed by a staff of girls. Jean Jones is editor in chief and directing the rest of the girls in Mrs. Mercedes Faul's journalism class.

While preparation on the special edition is going forward the boys in the class are working on material for the next issue.

18 SCOUTS SIGN FOR DRUM CORPS

With 18 players assured at the present time, success of the Twin Falls Scout district drum and bugle corps was assured after a meeting was held at the American Legion hall yesterday afternoon in charge of Frank Warner, director.

The meeting yesterday was the first of the complete unit, which will probably be expanded at succeeding meetings. The next is scheduled for Tuesday at 4 p. m. Assured at the present time are six snare drums, 11 bugles and one bass drum.

Members of the corps are James Larson, Dale Clark, Maillon Hammenstadt, Jack Gordon, Gene Hull, Robert Nelson, Robert Van Engelen, Charles Frazier, Robert Pratt, Clifford Pratt, James Williams, Bruce Shary, Howard Allen, Murray Munyon, Dallas Fey, Ted Bowen, William Merritt, Stephen Gilbert.

Students Hold Pep Assembly

A "rip-roaring" pep assembly was staged this morning by students of the Twin Falls high school in anticipation of the victories they hope to win in the district basketball tournament here.

The rally was opened by the student president and yell leader, Ed Bennett. Coach R. V. Jones introduced all members of the tournament team and each spoke a few minutes.

All yells and songs in the repertoire of the school were rehearsed and a number of class competition events were staged.

Jerome Residents Fined On Charges

JEROME, March 9 (Special)—McMongie, Jerome, arrested Saturday evening for drunkenness, was brought before Police Judge Guy Stanton. He pleaded guilty and was fined \$5 and later Van Engelen, Arthur Brown was brought before Probate Judge Herbert N. Folkman, and was fined \$5 and \$15 costs for issuing checks without proper funds. He made the checks good which he had written here and given to a local grocery store.

Filer Grange Hears Program Presented

FILER, March 9 (Special)—Sixty-eight members and guests of the Filer Grange were present Friday evening for the program presented by Mrs. Dan Davis and her brother, Beryl Wright, Kimberly, in the Grange hall.

Mr. and Mrs. George Denton, Mr. and Mrs. Wayne Hurd, Mr. and Mrs. Harding, Mr. and Mrs. Watts and son, Paul Watts, were admitted to the order. F. K. Cole was welcomed after spending the winter in the middle west.

FOR DIAMOND INSURANCE JOHN B. ROBERTSON IRRIGATED LANDS CO.

FAIRFIELD SLED HURTS CHILDREN

FAIRFIELD, March 9 (Special)—Two children narrowly escaped serious injury or death when they were struck by a tob-sled speeding down a steep slope and bearing six persons at a ski-meet and picnic on Corral creek.

Shirley Love, five-year-old daughter of Mr. and Mrs. Lynn Lowe, who live on the Jones' hot spring ranch, is being treated for a broken leg with other possible injuries sustained. Violet O'Dell, daughter of Mrs. Cinda O'Dell, had to be treated only for shock and bruises.

Fred Harrison, one of the group on the sled, suffered a knee thrown out of place when he tried to stop the speeding sled as it bore down on the children playing near the base of the hill.

Dinner is Arranged

By Jerome Groups

JEROME, March 9 (Special)—The Cleaners girls and M Men, under the leadership of Mr. and Mrs. L. P. Oldham, enjoyed a banquet Friday in the L. D. S. recreation hall.

During the dinner a part of the evening's program toasts and responses were given. Afterwards dancing was enjoyed.

Miss Audrene Darling and L. F. Oldham were toastmasters.

Get These Bargains

Farmall Tractor, Mc-Dg. Mower, and No. 37 two-way 1-bottom plow. A real buy \$650.00.

New Idea Manure Spreader
 7½-ft. Mc-Dg. Field Cultivator

In fact I haven't enough money to pay for the advertising it would take to list all the things I have to sell.

STOP! SHOP! SWAP!

HARRY MUSGRAVE'S MERCHANDISE MART

Jerome County Pool Markets 150 Hogs

JEROME, March 9 (Special)—Jerome county hog raisers marketed 150 hogs through their pool on Feb. 28 which was purchased by Cudahy Packing company. Shipment being made to Los Angeles, Calif., and \$8.55 was paid here for top hogs, it has been learned.

The next pool has been announced for Fri. March 11.

Last Honor Paid Local Resident

Mrs. Tola Underwood was paid last honors by friends and relatives yesterday afternoon at L. D. S. services held at the Twin Falls mortuary chapel. M. P. Bartlett was in charge.

Speakers were N. O. Kempton and E. F. Allen. Prayers were offered by Mr. Allen and E. K. Bingham. Mrs. E. W. Henderson, Mrs. Ellis Galt, Fred Bingham and Bob Kirkman sang "O My Father," "I Need Thee Every Hour" and "Rock of Ages" and were accompanied by Mrs. Mel Carter.

Vernon Schneider, Clarence Schneider, Herman Schneider, E. O. Lancaster, O. A. Woge and M. C. Mink were pallbearers. Interment was in Filer cemetery.

GRAZING OFFICES OPENED IN IDAHO

POCATELLO, Ida., March 9 (Special)—Taylor grazing act headquarters for three districts of southeastern Idaho were open here today with two supervisors appointed and a third expected to be named within a few days.

Included in the three districts is most of the public land in southeastern Idaho from Salmon to the Utah and Nevada lines. The offices will employ about eight men when organization is completed.

Marionette Club Selects Officers

Marionette club at the junior high school reorganized this week and elected the following officers: Eddy Shepherd, president; George Lyda, vice president; Yvonda Rice, secretary-treasurer; Arlene Green, organist.

Mrs. Chauncey Abbott is faculty adviser to the group and is assisted by Gladys Smith of the WPA recreational unit.

The group now is working on the production of a marionette for each member pointing toward another production early in the spring.

Orchestra on Air

Weekly Broadcast provided by the Twin Falls high school today featured the junior high school orchestra under the direction of J. T. Bainbridge. The program was put on the air from the home of Loyd Thompson as announcer.

Select ROMA La Boheme CALIFORNIA COGNAC BRANDY

86 PROOF 21 MONTHS OLD

Available in Pints and Quarts

ROMA WINE COMPANY, INC. Lodi, California

As You STEP UP in Comfort—Your Electric Service STEPS DOWN in Cost

Why do our customers in southern Idaho and eastern Oregon use more electricity than almost any other group in the United States?

Because their electric rates are among the lowest in the nation—and because, being thrifty, they've discovered that the more electricity they use the lower their rates become. Under "STEP DOWN" rates, each quantity of additional use earns a smaller rate.

And that's why it's poor economy to skimp by turning off or reducing the use of electric appliances. The reduction starts at the lowest rate you have earned—eliminates the best part of your bargain—and may actually increase the average rate you pay for all electric service.

It's smart to be economical—but it's doubly smart to save intelligently. Your electric service is one of life's biggest bargains; don't sacrifice the best part of it.

After You've "STEPPED DOWN" Your Electric Rate DON'T STEP BACK

Your electric rate becomes cheaper as you use more electric service.

IDAHO POWER ELECTRICITY DOES SO MUCH COST SO LITTLE!

PUBLIC SALE

As I have quit farming for the season, I will sell at my place 1 mile south of Murtaugh on Highway 30, across the street from the L. D. B. church, the following:

FRIDAY, MARCH 11, 1938

HORSES—Black horse, 8 years old, wt. 1500; Bay mare, smooth mouth, wt. 1000; Chest bay gelding, 5 and 6 years old, wt. 1100; 2 sets work harness.

SHERRS—35 ewes with lambs.

MACHINERY—John Deere binder, 7-ft.; 3¼ inch wagon and rack; 1 inch wagon and box; John Deere two-way plow, 16-inch; F. & O. two-way plow, 16-inch; McCormick mower; McCormick rake, new; Moline riding tractor, nearly new; 2 section wood harrow; 3 section steel harrow; disc; 3 row Valley Mound corrugator; grain drill; John Deere belt and bean drill, nearly new; P. & O. bed and bean cultivator; The dot digger, good condition; Tru. Age speed planter McCormick speed cultivator, new; Orchard spray in good condition; land leveler, 10-foot; 6x20 hand leveler, good one; Two-horse frame; four-horse frame; outliacker; Alfalfa harrow; hay derrick, complete; platform scale; all kinds of small tools.

TERMS—CASH.

GEO. FISCHER, Owner
 W. Z. HOLLERBECK, Auct.

IT PAYS TO SHOP AT PENNEY'S

21 REASONS WHY

You Always Are Offered the Newest Fashions First

Another New Shipment!

JEAN NEDRA DRESSES

One of the best reasons we know for shopping at Penney's! Style! Quality! Value! These Glen Rows have everything—except high price—and there are now more than 200 of them in stock to choose from! Select yours now and save!

\$2.98

Ready-to-Wear Balcony

You Save Because We Only Sell for Cash

Buy Now While Quantity Lasts!

Flour Sacks

Standard size sacks, laundered and bleached snowy white! Stock up now for many household uses and save at this unusually low bargain price!

4 for 25¢

Dry Goods Dept.

You Are Always Sure of First Quality Merchandise

Special Factory Close-Out!

JUST 60 PR. MEN'S Dress Pants

We were really lucky in obtaining these finer quality dress pants and slacks at such a phenomenal close-out price. Take our advice and come in early for the biggest pants value you've ever seen! Sizes 29 to 42 waist. Choice—

\$1.67

Men's Dept., Main Floor

You Save Because We Sell at Small Profit

Just Arrived! Save!

300 PR. WOMEN'S New Patent Sandals

Bright new colorful Spring sandals for women and growing girls. Leather soles! 300 pair to choose from! Sensational bargains—at only—

98¢

Shoe Dept., Main Floor

You Never Pay More Than Your Neighbor

A Bargain For Your Home!

50 Rag Rugs

Colorful imported rugs from Belgium. 22½"x40"—just a convenient size for those bare spots—and in colors to harmonize with your rooms. Save at this feature price!

\$1.00 ea.

Basement

Basement

You Don't Pay for Store-keeping Frills

Children's Taffeta Dresses

A brand new shipment of just 25 of these adorable patent color awing style dresses.

Size 1 to 18

Ready-to-Wear Balcony

\$1.98

You Don't Pay for Delivery Service

Basement

WOMEN'S SLACKS

Sanitized shrunk, genuine "Gabartex" slacks in high-waisted styles with slant side fastening. Buy!

Ready-to-Wear Balcony

\$1.98

You Pay the Same Low Prices Whenever You Shop

Crystal White Flakes

Just 48 regular size packages to go to 8 o'clock shoppers!

Be here and save!

10c

Basement

You Are Sure Our Standards Never Vary

Monkey-Face Gloves

Men! Your chance to save on these single weight yellow nap-out! Quantity limited—come early! Pr.

Men's Dept.

5c

You Find the Same Values in Every Penney Store

NEW RAYON CREPES

Our popular "Ajax" prints and solid colors. New Spring shades. 39" wide. Yr.

Dry Goods Dept.

39c

You Are Always Sure of Courteous Service

CRIB MATTRESSES

Just arrived—the item many of you have been waiting for.

14"x28" size

Dry Goods Dept.

98c

You Save Because We Pay Low Spot Cash Prices

Bell-Bottom Overalls

Men's waist overalls of heavy 2.20 blue denim. Triple-stitched, bar-tacked.

29 to 36

Boys' Sizes, 5c

79c

Your Purchases Are Safely Guarded by Our Laboratory

60 TEA APRONS

Daintily fast-color tea aprons in colorful, self-ruffled styles. New Spring prints. Ea.

Cotton Shop, Basement

15c

You Benefit from Our 36 Years of Experience

PURE SILK HOSE

Smart new shades in ALL PERFECT ringlets chiffons. Circular knit. Sizes 8½ to 10½.

Stock up now!

Dry Goods Dept.

25c

You Pay Nothing Extra for Our Lay-Away Budget Plan

Rayon Taffeta SLIPPS

Size 24 to 42 in bins cut tailored slips—v-neck style. Strong.

reans. Buy now!

Dry Goods Dept.

39c

You Save Because We Eliminate Unnecessary Handling

Genuine KIDDE KARS

Convertible type—light walker, stroller and kiddie car all in one vehicle. Get yours now for only

Stock's Nest, Main Floor

\$3.98

You Don't Pay Credit Office Expense

ELECTRIC CLOCKS

A lucky close-out from a leading clock manufacturer of guaranteed clocks, made to sell at much higher prices.

Basel

\$2.98

You Make Your Selection from Large Assortments

BOYS' DRESS SOX

Fancy rayon sox, reinforced for extra wear. Size 8½ to 10. Buy plenty now!

Pr.

Boys' Shop, Basement

10c

You Save Because We Buy in Economical Quantities

"MORE CHUMK"

A special feature of just 48 of these handy little scouring pads on handles. Get yours!

Basement

7c

Your Local Penney Store Has Nation-wide Prestige

STRETCH-ON GIRLS

Gently support two-way stretch mesh elastic girdles with garters. Sizes medium

and large

Dry Goods Dept.

79c

PENNEY'S