

FORGERY ADMITTED IN FAMED POCATELLO 'CAKE TRAY' WILL

WOMAN TELLS OF WRITING LETTER ALLOTTING MONEY

POCATELLO, Idaho, March 30.—Mrs. C. W. Byington, Pocatello housewife, today admitted to forging charges after admitting yesterday she forged the mysterious check...

NEWS IN BRIEF

Resident Bill. Mrs. C. L. Biggers left in ill at her home southeast of Twin Falls. To Return Here. Mr. and Mrs. P. W. McRoberts are expected to return here...

ITALY READY FOR WAR, SAYS DUCE

Definite hour schedules for the increased bus service announced by Union Pacific Stage Lines in the Evening Times last Friday were issued...

Bus Schedules Changed Here To Provide Swifter Service

Definite hour schedules for the increased bus service announced by Union Pacific Stage Lines in the Evening Times last Friday were issued...

SEIZURE OF OIL CLIMAX TO FIGHT

Seizure of oil was the climax to a long and bitter fight against the Mexican government...

Girl's Place Is in Home, Group Votes

The place of a business girl in democracy is in the home, members of the Four L's of the Y. W. C. A. voted as they conducted a banquet last evening.

GROUP VOTES FOR SUBSTITUTE BILL

Four bills offered to the house are: 1. A bill giving President Roosevelt authority to hire six executive assistants at \$10,000 a year...

JESSE JONES TO RESUME LENDING

Plan for new lending power which has been endorsed by the White House...

ROY READ TELLS OF SHIP'S WRECK

However, although they had trusted in his shoulders and ahins, tried without anything to eat, we saw a boat loaded with food go over a wave and sink. We didn't eat for days.

DEFENSE LOSES ON JUDGE'S RULE

Judge Johnson permitted inclusion of the attorney-general and his staff as members of the prosecution...

\$25,000 DAMAGE CASE UNDERWAY

Testimony started in district court this afternoon in a \$25,000 damage suit brought by a mother against Utah Construction company...

MAN HELD FOR FORGERY TRIAL

Accused of presenting a forged \$40 check to the C. Penney store here, Francis Charles White, about 34, Glenwood Springs, Colo., has been bound over to district court...

ROTARIANS HEAR MUSIC, READING

Musical numbers and a reading were given as the program at the Rotary club today and were arranged under the direction of Coe Price.

HUNT'S BEAUTY SHOP

Regroom Hotel Lobby Operators Hazel Mathews - Emma Worley Phone 577

POLICE JOIN IN SEARCH FOR BUS

CALGARY, Ala., March 30 (AP)—Royal Canadian mounted police today bucked the worst blizzard in years in an attempt to locate a school bus carrying an undetermined number of grade school children.

DIVORCES GIVEN TO TWO WOMEN

Oruelly and desertion formed the basis for two divorces which had been granted here by Judge W. Foster after defendant defaulted in district court.

CHAPTER PLANS MUSIC PROGRAM

Tentative arrangements for observance of music week the first week in May were made last evening at an organization meeting in the Chamber of Commerce rooms...

Twin Falls Teacher Presents Program

KIMBERLY, March 30 (Special)—Mrs. Harold Wood, Twin Falls piano instructor, presented a program on Chopin at the monthly music appreciation assembly at the high school here this afternoon.

At the Hospital

Patients admitted to the hospital were Mrs. Fred Richmond, Mrs. Frank Shively, Mrs. A. J. Lindner, Mrs. Virgil Slater, Twin Falls, those dismissed were Mrs. J. Hansen and daughter, Twin Falls; Mrs. Lorena Overman, Kimberly; Mrs. Ted Sier, Mrs. Clyde Rouse, Piler; Ralph McClain, Eden; Mrs. R. W. Miller, St. Anthony.

REMEMBER! The Paint and Wallpaper SALE

Continues ALL WEEK at the Home Lumber & Coal Co. 10% DISCOUNT A discount will be given on all Sherwin Williams paint sold during the week of the sale.

ENAMELOID WALLPAPER 1¢ SALE

Buy One — 1c for Extra Roll Opening new wallpaper department. You buy one roll of side wall paper at regular price and we net you the second roll for 1¢. More than 100 beautiful waterproof and suntested patterns to select from.

Sherwin-Williams Wax 1 lb. CAN 49¢

Builders' Hardware — Pabco Roofing Barbed Wire—Steel Posts—Woven Wire Lumber — Building Supplies Insulate Building and Insulation Board Glass and Window Glazing Castle Gate Coal "THAT GOOD COAL"

HOME Lumber & Coal Co. 301 24d St. So. Ph. 34

News of Record Births

To Mr. and Mrs. Tony Menna, a son born at the Suburban maternity home at 7:40 p. m. at the hospital maternity home. To Mr. and Mrs. J. Lindner, Twin Falls, a son yesterday at 7:40 p. m. at the hospital maternity home. To Mr. and Mrs. Fred Slater, Twin Falls, a son today at 2:30 a. m. at the hospital maternity home.

YOU are interested in increasing your farm income.

LIVESTOCK will help you solve this problem. A Cooperative Processing Plant will market your livestock MORE ECONOMICALLY, MORE EFFICIENTLY. One of our field men will call and explain the advantage to you and your community. Associated Meat Producers, Inc. Call the Chamber of Commerce

Palate and Pocketbook Say "OK" TO DOG

from Old Kentucky... KENTUCKY STRAIGHT BOURBON OK TWO YEARS OLD OK TOP-SHON WHISKY OK This Whiskey is Two Years Old 50 Proof

Advertisement for Dog Whiskey featuring a dog and text: Palate and Pocketbook Say "OK" TO DOG. from Old Kentucky. KENTUCKY STRAIGHT BOURBON OK TWO YEARS OLD OK TOP-SHON WHISKY OK This Whiskey is Two Years Old 50 Proof.

Advertisement for Mortgage Insurance: FOR MORTGAGE INSURANCE JOHN B. ROBERTSON IRRIGATED LANDS CO.

Society Social Events Mark P.-T. A. Convention

Each day of the three-day convention of the Idaho Congress of Parents and Teachers...

The affairs will include a breakfast and a tree planting ceremony...

First event will be Thursday's luncheon at the Methodist church...

The national magazine dinner has been arranged for 8:30 o'clock...

Magazine Dinner The national magazine dinner has been arranged for 8:30 o'clock...

Friday's event will be opened by a membership breakfast...

The luncheon will be held at the L. D. S. church and will have a program of special interest...

Tree planting ceremony is scheduled for 4 p. m. at the high school grounds...

The banquet on Friday evening at 7 o'clock will include two of the outstanding guest speakers...

Lincoln P. T. A. Visits Nursery School Activities and routine of the W. P. T. nursery school...

Castledorf Hostesses Entertains Luncheon for 40 at Park hotel for Mrs. A. T. Reed...

Bridge Club Meets for Games Contest was a busy Monday evening when Mrs. Ciel McDowell...

Indian Used Rouge PINKNEYVILLE, ID. - Use of cosmetics was an old custom among the mound-builders...

Continued From 12:45 P. M. JUNCLE JOE-KH

ROXY Now - Until Saturday! His First Full Length Feature!

WALT DISNEY'S Snow White and the Seven Dwarfs

Send FIFTEEN cents in coin for EACH MARIAN MARTIN pattern...

YOUR CLIPPING PROBLEMS SOLVED! WRITE TODAY! NEW SPRING BOOK OF PATTERNS!

Send your order to The Idaho Evening Times, Pattern Department, Twin Falls, Idaho.

Western Chief

Western Chief (From Page One) Rev. Mark O. Cronenberg, pastor, Christian church, will be welcome...

Twin Falls and south Idaho will be given an opportunity to hear Commissioner Benjamin Orames...

TALK SCHEDULED BY SALVATIONIST

Commissioner Benjamin Orames, leader of the Salvation Army forces in the western territory...

Commissioner Orames will be introduced at 11 a. m. at a meeting at the Seventh Day Adventist church...

All veterans organizations and their auxiliaries are urged to attend and seats will be reserved for them.

Orames will be accompanied here by Major Ronald Eberhardt, Portland, divisional commander of the northwest...

After serving as chief secretary for southern Australia with the Salvation Army he was called to north China as territorial commander...

A call has been issued by W. W. Noble, commander of the American Legion and Arthur E. Peters of the Veterans of Foreign Wars...

FOUR-L GROUP ATTENDS BANQUET As part of a nation-wide observance of the centennial...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Decorations were in world wide theme with each place marked by a vase, gold and lavender, club colors, were also in the center...

Delegates Arrive Here for Idaho's P.-T. A. Convention

Rev. Mark O. Cronenberg, pastor, Christian church, will be welcome...

8:40 Reports of officers: First vice president, Mrs. A. R. Thomas...

12 Luncheon, Mrs. R. L. Reed, chairman, Methodist church, 300 Shoshone street...

12:10 Election of officers. 12:10 Luncheon, L.D.S. church, corner Fourth avenue east...

10:30 Installation of officers, Mrs. John E. Hayes, first vice president, national congress...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

Will Speak Here

Rev. Mark O. Cronenberg, pastor, Christian church, will be welcome...

8:40 Reports of officers: First vice president, Mrs. A. R. Thomas...

12 Luncheon, Mrs. R. L. Reed, chairman, Methodist church, 300 Shoshone street...

12:10 Election of officers. 12:10 Luncheon, L.D.S. church, corner Fourth avenue east...

10:30 Installation of officers, Mrs. John E. Hayes, first vice president, national congress...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

12:30 Post-convention meeting of board of managers, no-host luncheon at Rogerson hotel...

V.F.W. AUXILIARY LEADER TO VISIT

Twin Falls V. F. W. auxiliary will be honored April 4 by a visit from the national president...

Details of Mrs. Scherle's arrival and plans for a meeting in her honor are being worked out now...

Line of Parties Mrs. Scherle, the descendant of a long line of patriots...

Other Activities Her other activities include serving as past mistress of the Eastern Star...

Her husband, Dan E. Scherle, is a veteran of the Spanish American war and active in the V. F. W.

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Her other activities include serving as past mistress of the Eastern Star...

Mrs. Laurie Scherle, Oakland, Calif. national president of the ladies auxiliary of the Veterans of Foreign Wars...

Calendar

Academy club will meet Friday at the home of Mrs. W. M. Fisher...

Loyal Women's class of the Christian church will have a social meeting Thursday...

Paul Matrons club will meet Friday at 8 p. m. with Mrs. E. A. Landon...

Shamrock club members will be entertained at a theater party Thursday afternoon...

Brown-Orm Nuptials Performed at Filer FILER, March 30 (Special)-The Charlie Orm home was the scene of a pretty home wedding...

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Shampoo and Fingerwave Mabel Marie Shop

Marian Martin Pattern advertisement with image of a woman in a dress and text describing the pattern.

"Gentlemen - my Whiskey" advertisement for Old Mr. Boston 100 Proof Straight Bourbon Whiskey.

Bertha Campbell's Store advertisement for dresses, coats, and suits.

COMPLETE SELL-OUT NEAR FOR BENEFIT CARD

Advance Sale for Kimberly-Gooding Matches High

A complete sell-out for all reserved tickets in the benefit boxing matches here was seen today as all but a few straggling tickets had been picked up by the fight fans...

PORT QUIBBS (By E. J. W.)

JUST BALLYHOO! We notice by the headlines they are starting the old ballyhoos for the Thomas-Louis heavyweight boxing championship...

Another combination! There's a brother combination in the top flight of athletes at the championship...

Braddock Wins "Courageous" Boxer Trophy PHILADELPHIA, March 30 (UP)—James J. Braddock, former world heavyweight champion...

Additional Sports Page Seven

Mac Tells Why Medwick Hit .374 Last Year—He Had Room 374

By HENRY McLEOD (Copyright, 1932, United Press) ST. PETERSBURG, Fla., March 30 (UP)—Call it coincidence if you like...

Bowling Schedule COMMERCIAL LEAGUE (Ameny, 2 and 4) Wed. March 30—Della vs. Bernard...

Louis Ends Work for Bout With Thomas; Odds High

Gate for Title Go May Bring Under \$60,000

By STEVE ENIDEN CHICAGO, March 30 (UP)—Heavyweight champion Joe Louis, grooming his explosive right fist for a quick knockout, ended training today for a scheduled 15-round title fight Friday against Harry Thomas...

Thomas is disposed of Thomas quicker than did his conqueror, Max Baer. Louis finished the grand title fight on his right hand punch...

Resumes Work Thomas resumed work today after a rest and planned to spar at least six rounds. As his title chance neared, he still retained his confidence...

Dodgers Cut Outfielders

CLEARWATER, Fla., March 30 (UP)—The Brooklyn Dodgers announced that George Cisar and Art Park will be cut from their roster...

Card President Denies Charges

ST. LOUIS, March 30 (UP)—President Sam Braddock denied today that the St. Louis Cardinals had controlled the Cedar Rapids, Ia., club of the Three-Eye league...

Advertisement for 'Ducky' Medwick, featuring a photo of the player and text describing his performance and the 'Room 374' anecdote.

Americans 3-1 Favorites in Ice Play-Off

The New York Americans were 3-1 favorites today to scuttle the first of their three straight victories over the favored Bruins...

Skiing Revives Mining Towns

DIVISION OF "Theater hills" that years ago provided gold, silver and boom-times for the West, is putting a new souge of prosperity as the winter sports...

U.S.C. Faces Critical Year as Fans Look For Grid Comeback

By JACK GUNTHER LOS ANGELES, March 30 (UP)—This is the year University of Southern California is expected to boom back into national football prominence...

Negro Champ Meets Feldman

NEW YORK, March 30 (UP)—Henry Armstrong, featherweight champion, will make his last tussle tonight before opening a campaign to add the welter and lightweight titles...

Indiana Take Edge

BLOOMING, Ind., March 30 (UP)—The Cleveland Indians and the Philadelphia Athletics played their fourth and last exhibition game...

Pinto Approved

NEW YORK, March 30 (UP)—The New York state athletic commission today approved a Barney Ross fight between the welterweight champion and a contender...

Statue of Venus de Milo

The statue of the Venus de Milo is a little more than 5 feet 3 inches tall...

Utah Aggies Will Play Murtaugh Club

Basketball will get one more fling in south central Idaho this on Wednesday and Thursday nights when the touring Utah Aggie outfit...

Browns Take 9th Straight

SAN ANTONIO, Tex., March 30 (UP)—The St. Louis Browns returned to their home training site today after a week's absence...

Sox Batting Order Clicks

LOS ANGELES, March 30 (UP)—Jimmy Dykes, manager of the Chicago White Sox, believed today that the team's batting power, last since the training camp season began...

AAU Champs To Go East

SALT LAKE CITY, March 30 (UP)—Three intermountain amateur boxing champions, two from Utah and one from Idaho, prepared today to leave for Boston...

NESTLE KAYED

SEATTLE, March 30 (UP)—Wild Bill Boyd, 159, Seattle, knocked out Bob Nestle, 156, Los Angeles, in the first...

Advertisement for 'For golden hours OF PLEASURE' featuring a photo of a woman and text promoting a product for companionship.

Advertisement for 'TONY ACCETTA' featuring a photo of the performer and text describing his act.

Advertisement for 'U.S.C. Faces Critical Year as Fans Look For Grid Comeback' featuring a photo of a football player.

Advertisement for 'Card President Denies Charges' featuring a photo of a man.

Advertisement for 'Negro Champ Meets Feldman' featuring a photo of a boxer.

Advertisement for 'Indiana Take Edge' featuring a photo of a baseball player.

And Speaking of Action, Have You Watched Classifieds Recently?

WANT AD RATES
For Publication in Both TIMES and NEWS
RATES PER LINE PER DAY:
Six days, per line per day... 13c
Three days, per line per day... 10c
One day, per line... 7c

33 1-3% Discount For Cash
Cash discount allowed if advertisement is paid for within seven days of first insertion.
No classified ad taken for less than \$50, including discount.

IN TWIN FALLS
PHONE #2 or 30 FOR AD TAKER
IN BUHL
Leave Ads at Varney's Candy Store

COMPLETE COVERAGE AT ONE COST
PERSONALS
WANT 2 or 3 passengers to Salt Lake, Sharp exp. Ph. 127-R.

STEAM BATHS
SPECIAL price \$1.00. Our chemical vapor baths, positively relieving cold, rheumatism, sinus, Open Tues. and Thurs. evenings. Run 8, 130 Main St.

BUSINESS OPPORTUNITY
BEER, lunch and card parlor for sale. Good business. Low overhead. Box 8, News-Times.

BEAUTY SHOPS
MARGIE'S, 733 Main St. We specialize in permanents, \$17.50 to \$75.00. Evenings by appt. Ph. 1091-W.

MALE HELP WANTED
WANTED, messenger with bicycle. Apply Western Union.

FEMALE HELP WANTED
WOMEN—Address and mail advertising material for us at home. We supply everything. Good rate of pay. No selling. No experience necessary. Merchandise Mart, Box 323, Milwaukee, Wisconsin.

SITUATIONS WANTED
EXP. girl wants housework. Ph. 2043.

SALESMEN WANTED
CLOTHING salesman to represent a million dollar tailoring house, prices from \$22.50 to \$40.00—exclusive territory—in Twin Falls and vicinity—wonderful future—write or come and see us personally. Branch office 204 McCormick Bldg., Salt Lake City, Utah.

AUTOS FOR SALE
VERY good sedan, Motor, body, tires, battery, upholstery all good condition. Only \$80. 222 1/2 Ave. E.

WANTED TO BUY
WANTED: 4-cylinder Plymouth motor in good condition, 601 Main E. Ph. 218.

SMALL house with bath, state prices and location. Write Box 6, News-Times.

Hold Everything!

"Just as I suspected! I've only been here two weeks and she's married that ice man already!"

FOR SALE MISCELLANEOUS
IN BUHL T'S VARNEY'S CANDY Store for Times-News classified ad. They sell quickly.

FOR SALE AUTO DOOR GLASS WINDSHIELD AND WINDOW GLASS
No charge for labor setting glass if you will bring your cash or drive your car in. Phone 9

MISCELLANEOUS
CUSTOM killing, curing and smoking meats. Phone 21. Independent Packing Plant.

TRACTOR REPAIRING
Compression and spark tested by pressure indicators. Exact valve and magnet timing. Motor checking at your ranch, save fuel and repairs. Geo. Woods, 752 Main No. Ph. 1303.

FARM IMPLEMENTS
MAKE your potato cultivator into a corn planter with a pair of self alfalfa corrugators, \$675. Self Mfg. Co.

FOR SALE—FURNITURE
THERE is no necessity for unneeded extra furniture to lie in the attic when a few cents invested in the Classified Section will sell it for you.

FOR RENT
STONE Bldg., 226 Shoshone St. Inq. 102 1/2 Ave. No. Ph. 1267-J.

Business and Professional DIRECTORY

Building Contracting
Montooth & Sons Planning Mill and Building Contractors, Ph. 878-W.

SEED AND FEED-

BERMUDA onion plants, Public Mkt. MARSHALL strawberry plants, 50c per 100. Harry Wilcox, Ph. 01882.

DOUBLE tested pig and bulk seeds—plants. 242 Main St. FIELD, grass, lawn, garden and flower seed. Dingel & Smith Seed Co.

SEED Potatoes, dry land, certified and alfalfa seeds. Murtaugh Seed and Supply Co., Murtaugh.

FOR STRONG, healthy chicks feed Sperry Farm Tested Suredul, a combined starter and growing mash.

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

RADIOS FOR SALE
BIG RADIO CLEARANCE SALE NEW 1938 MODEL
\$240.00 Philco, sale price \$180.00

FRUITS AND VEGETABLES
DELICIOUS, Bananas, Tomatoes, Winter Onions, etc.

TIME TABLE
Schedules of passenger trains and motor stages passing through Twin Falls daily are as follows:

HEYBURN
Miss Florence Rooker spent the week-end in Heyburn at the home of her parents.

MEMPHIS TRIP FOUND
MEMPHIS, Tenn. (U.P.)—Three years ago while driving his car near Detroit, Joe F. Medeiros felt his legs being slip off his feet.

WICK CREAM SPOONS
LONDON (U.P.)—An order for 70,000 wooden ice cream spoons has been placed with a Nova Scotia company by one of the largest firms of cutlery in Great Britain.

WASHER SERVICE
WE repair all makes washers. Wilson-Boards Appliance, Ph. 51-J.

Tonsillitis Epidemic Hits Ship; 300 Sick

HONOLULU, T. H., March 30 (U.P.)—Naval headquarters said today that an epidemic of tonsillitis aboard the U. S. aircraft carrier Lexington was proceeding between attacking forces and defenders for possession of Oahu.

SNOW BLANKETS MONTANA AREAS
HELENA, Mont., March 30 (U.P.)—A freak spring blizzard subsided in western Montana today but continued in eastern sections after burying the state under snow from four feet to six inches in depth.

BURLEY
Members of the Thursday afternoon bridge club entertained their husbands at a no-host-dinner Sunday.

CLAUDE BROWN MUSIC CO.
DELICIOUS, Bananas, Tomatoes, Winter Onions, etc.

HEBURN
Miss Florence Rooker spent the week-end in Heyburn at the home of her parents.

MEMPHIS TRIP FOUND
MEMPHIS, Tenn. (U.P.)—Three years ago while driving his car near Detroit, Joe F. Medeiros felt his legs being slip off his feet.

WICK CREAM SPOONS
LONDON (U.P.)—An order for 70,000 wooden ice cream spoons has been placed with a Nova Scotia company by one of the largest firms of cutlery in Great Britain.

WASHER SERVICE
WE repair all makes washers. Wilson-Boards Appliance, Ph. 51-J.

HEBURN
Miss Florence Rooker spent the week-end in Heyburn at the home of her parents.

MEMPHIS TRIP FOUND
MEMPHIS, Tenn. (U.P.)—Three years ago while driving his car near Detroit, Joe F. Medeiros felt his legs being slip off his feet.

WICK CREAM SPOONS
LONDON (U.P.)—An order for 70,000 wooden ice cream spoons has been placed with a Nova Scotia company by one of the largest firms of cutlery in Great Britain.

WASHER SERVICE
WE repair all makes washers. Wilson-Boards Appliance, Ph. 51-J.

Added Sports (Continued from Sports Page)
Schlitz and P. O. Win; Woman High
Schlitz bowlers added more great to Studebaker's hard-luck crew in Commercial league last night by taking a 3-1 victory. Post Office fought its gallantry to trim the ladies' team, C. C. Anderson, by the same count in City loop.

POMONA CONFERS DEGREE APRIL 9

Pomona College's drill team will confer the fifth degree April 9. The approximately 20 members taken in during the past two or three years, it was announced here today by E. L. Meigs, member.

Strikes to Spare

We all want to go see those amateur fights Thursday night—on the 12th and 13th—when we'll bowl Friday instead of Thursday. It's our lot to see! Go see those Kimberly and Gooding boys who are in the City loop! Go see Thursday. Money will go to help purchase the 26 spots next to Harmon park so all of you will have an outdoor sport center.

Farmers to Hold Jerome Session

JEROME, March 30 (Special)—According to J. H. Jones, president of the Jerome county farmers' association, the annual county meeting will begin at 1:30 p. m. While full information on the program will be available to the county members, the board of directors has decided to hold the meetings and make available to farmers what information has been received from the state.

MARKETS AND FINANCE

By United Press

LIVESTOCK

CHICAGO, March 30 (UP)—Market steady to 10c lower... CATTLE: 1000 head steady to 10c lower...

WHEAT SEAS AS RESULT OF RAIN

CHICAGO, March 30 (UP)—Bale in the northwest spring wheat country and good precipitation in the south...

GRAIN TABLE

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

POTATOES

IDAHO FALLS POTATOES: Idaho Falls potato sales 100 to 125... FUTURE POTATO TRADES...

BUTTER, EGGS

SAN FRANCISCO BUTTER: 100 lb. tubs... EGGS: 100 lb. cases...

DENVER BEANS

DENVER: Soybean 23.50 to 23.75; Great Northern 22.10 to 22.25...

Markets at a Glance

Stocks lower in fairly active trade... Cotton stocks steady... Sugar stocks steady...

\$200,000 ASKED BY SIOUX INDIANS

WASHINGTON, March 30 (UP)—Jim Pipe-On-Head returned to the Indian reservation in South Dakota today to wait for a government check to pay his memories of the massacre of Wounded Knee...

WHEAT SEAS AS RESULT OF RAIN

CHICAGO, March 30 (UP)—Bale in the northwest spring wheat country and good precipitation in the south...

GRAIN TABLE

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

POTATOES

IDAHO FALLS POTATOES: Idaho Falls potato sales 100 to 125... FUTURE POTATO TRADES...

BUTTER, EGGS

SAN FRANCISCO BUTTER: 100 lb. tubs... EGGS: 100 lb. cases...

DENVER BEANS

DENVER: Soybean 23.50 to 23.75; Great Northern 22.10 to 22.25...

Markets at a Glance

Stocks lower in fairly active trade... Cotton stocks steady... Sugar stocks steady...

\$200,000 ASKED BY SIOUX INDIANS

WASHINGTON, March 30 (UP)—Jim Pipe-On-Head returned to the Indian reservation in South Dakota today to wait for a government check to pay his memories of the massacre of Wounded Knee...

NY STOCKS

NEW YORK, March 30 (UP)—The market closed lower... ALABAMA: 25 1/2... AMERICAN SMOKEING: 28 1/2...

STEEL LEADS IN STOCKS DECLINE

NEW YORK, March 30 (UP)—United States Steel common stock dropped to a new low since 1929...

Local Markets

Soft wheat 100 bushels... No. 1 buttermilk 26c... No. 2 buttermilk 25c...

Special Wire

NEW YORK MONEY: Money rates were unchanged today... INVESTMENT TRUSTS: Fund. Inv. 113.00...

MINING STOCKS

Dunker Iron and Sullivan 100 1/2... Park City Consolidated 110 1/2... Sunnyside Mines 110 1/2...

NEW YORK MONEY

NEW YORK MONEY: Money rates were unchanged today... FEDERAL RESERVE: 100 to 125...

PRIME MINISTER

WASHINGTON, March 30 (UP)—The prime minister of India, Jawahar Lal Nehru, today announced that he had accepted the offer of the British government to grant him the rank of a knight...

STEAM ENGINE WATER IS NOTED

For the first time in several weeks, gains in storage water were noted at the American falls reservoir...

Jaycees Send 1st Payment For 20 Acres

First payment on the 20 acre adjoining Harmon park—planned by the Junior Chamber of Commerce...

SUGAR PAYMENTS NEAR \$3,000,000

SALT LAKE CITY, March 30 (UP)—Approximately \$3,000,000 in federal government bonds...

Local Markets

Soft wheat 100 bushels... No. 1 buttermilk 26c... No. 2 buttermilk 25c...

Special Wire

NEW YORK MONEY: Money rates were unchanged today... FEDERAL RESERVE: 100 to 125...

MINING STOCKS

Dunker Iron and Sullivan 100 1/2... Park City Consolidated 110 1/2... Sunnyside Mines 110 1/2...

NEW YORK MONEY

NEW YORK MONEY: Money rates were unchanged today... FEDERAL RESERVE: 100 to 125...

PRIME MINISTER

WASHINGTON, March 30 (UP)—The prime minister of India, Jawahar Lal Nehru, today announced that he had accepted the offer of the British government to grant him the rank of a knight...

Jaycees Send 1st Payment For 20 Acres

First payment on the 20 acre adjoining Harmon park—planned by the Junior Chamber of Commerce...

SUGAR PAYMENTS NEAR \$3,000,000

SALT LAKE CITY, March 30 (UP)—Approximately \$3,000,000 in federal government bonds...

Local Markets

Soft wheat 100 bushels... No. 1 buttermilk 26c... No. 2 buttermilk 25c...

Special Wire

NEW YORK MONEY: Money rates were unchanged today... FEDERAL RESERVE: 100 to 125...

MINING STOCKS

Dunker Iron and Sullivan 100 1/2... Park City Consolidated 110 1/2... Sunnyside Mines 110 1/2...

NEW YORK MONEY

NEW YORK MONEY: Money rates were unchanged today... FEDERAL RESERVE: 100 to 125...

PRIME MINISTER

WASHINGTON, March 30 (UP)—The prime minister of India, Jawahar Lal Nehru, today announced that he had accepted the offer of the British government to grant him the rank of a knight...

PENDERGAST WINS ELECTION IN K. C.

KANSAS CITY, Mo., March 30 (UP)—Frank Pendergast, leader of the Democratic faction that has dominated municipal politics for 12 years...

BAND VACANCIES NOTED IN ARMY

Opportunity is offered young men in this section of Idaho to further their musical education by enlistment in infantry...

YOUTHS ARRESTED

Two youths this afternoon were being held in Gooding county jail, and may face possible charges of auto theft...

BLISS TRIUMPH SEED

Certified and Non-Certified GLOBE SEED & FEED CO.

BUILDING TOTALS HERE SHOW GAIN

Building totals in Twin Falls jumped \$7,000 this afternoon as applications for two permits were made with City Clerk W. E. Hadrige...

Castleford Man Is Honored at Rites

Ernest H. Eaton, Castleford, was paid tribute by relatives and friends yesterday afternoon at a service held at the Twin Falls mortuary chapel...

STREES URGED ON 'THREE BE'S'

BEANS URGED ON 'THREE BE'S': Mrs. Mary Ann Call, U.S. Marine county educator has launched a drive for a revival of the 'three B's' in the lower school grades...

Two Face Charges Of Speeding Here

One Fliter driver had posted a bond of \$5 here today and a Kimberly resident was to appear before Judge J. O. Humphrey on a charge of speeding...

GUARANTEED WELDING

Day and Night Service Wake The Welder G. W. Wake, the well-known acetylene and electric welding man...

Oddities

LOVE: NEW YORK, March 30 (UP)—Love, Supreme Court Justice Edw. J. Byrne observed, is a much abused word...

HONESTLY

LOS ANGELES, March 30 (UP)—Jailers released Richard J. Block, 28, after he was acquitted of a second charge, but convicted of a second...

SOLD

ARKANSAS CITY, Kan., March 30 (UP)—Harry Collinson, Jr., showed all of the 100 suits that he had in stock at his clothing store to a prospective customer...

YOUTHS ARRESTED

Two youths this afternoon were being held in Gooding county jail, and may face possible charges of auto theft...

BLISS TRIUMPH SEED

Certified and Non-Certified GLOBE SEED & FEED CO.

BUILDING TOTALS HERE SHOW GAIN

Building totals in Twin Falls jumped \$7,000 this afternoon as applications for two permits were made with City Clerk W. E. Hadrige...

Castleford Man Is Honored at Rites

Ernest H. Eaton, Castleford, was paid tribute by relatives and friends yesterday afternoon at a service held at the Twin Falls mortuary chapel...

STREES URGED ON 'THREE BE'S'

BEANS URGED ON 'THREE BE'S': Mrs. Mary Ann Call, U.S. Marine county educator has launched a drive for a revival of the 'three B's' in the lower school grades...

Two Face Charges Of Speeding Here

One Fliter driver had posted a bond of \$5 here today and a Kimberly resident was to appear before Judge J. O. Humphrey on a charge of speeding...

GUARANTEED WELDING

Day and Night Service Wake The Welder G. W. Wake, the well-known acetylene and electric welding man...

MR. FARMER

DRY BEANS OR WET POLITICIANS by 5000 BEAN GROWERS can carry a 100% SURPLUS OF POLITICAL JOB HOLDERS and SELF APPOINTED TID GODS indefinitely— WHY STUMBLE

MR. FARMER

DRY BEANS OR WET POLITICIANS by 5000 BEAN GROWERS can carry a 100% SURPLUS OF POLITICAL JOB HOLDERS and SELF APPOINTED TID GODS indefinitely— WHY STUMBLE

UDL Straight Bourbon

Whisky distilled in Canada under Canadian government supervision, aged in charred oak casks, for 4 years & months, 88 proof.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES — COWS — SHEEP and HOGS

THIS CURIOUS WORLD By William Ferguson

NINETY PER CENT OF THE TOTAL SALES OF FURS IN THE UNITED STATES ARE MADE UNDER OTHER NAMES THAN THE TRUE NAMES OF THE FUR.

THE LARGEST KNOWN STAR, "EPSILON AURIGAE," RECENTLY DISCOVERED, HAS A DIAMETER 3,000 TIMES GREATER THAN THAT OF THE SUN

JAPANESE CHERRY TREES BEAR NO FRUIT! THEY ARE PLANTED AS ORNAMENTS.

The discovery of the new giant star is no accident. It is one of a pair of giant stars, and its discovery is the result of a 28-year search, begun in 1890 by the late Professor Edwin Grant Frost, former director of Yerkes Observatory, and completed through the collaboration of three University of Chicago astronomers.

SIDE GLANCES By George Clark

"Here's change to take care of your day's expenses, plus a nickel to call home. In case you get into an accident—now, don't take any stenographers to lunch."

Social Worker

Word puzzle section with horizontal and vertical clues and a crossword grid.

OUR BOARDING HOUSE with Major Hoople

WASH TUBS

ALLEY OOP

MYRA NORTH, SPECIAL NURSE

FRECKLES AND HIS FRIENDS

OUT OUR WAY By Williams

THE TIME WASTER

By Hamilton

By Thompson and Coll

By Blosser

Growers, Shearers Plan Finish Fight

COAST RANGERS THREATEN UNION BY OUTSIDE AID

SAN FRANCISCO, March 30 (UP)—A finish fight between the sheep shearers' union and the California Wool Growers' association appeared inevitable today as the association prepared to import shearers in an attempt to break the five-day strike of the American Federation of Labor affiliate.

W. P. Wing, association secretary, served notice on striking workers either to return to work today or be replaced by non-union shearers. He said the association's action was backed by the Associated Farmers, Inc.

Will Import Shearers
"We're going back to work no matter what happens," Wing said, "we'll import shearers, and we don't care whether they're union or non-union." Wing charged that some workers were volunteering as "renters" who would be replaced. "That won't stop us," he said.

The union is demanding a closed shop, uniform wage scale and permission to put union labels on wool bags. More than 100 shearers have voted yesterday to join the strike, which already involved several hundred men in the San Joaquin valley alone.

At Bakerfield it was announced non-union men would be hired to complete shearing of 100,000 sheep if regular workers did not return to their jobs today.

Third Largest Producer
Wing estimated there were 3,000,000 sheep in the state to be sheared this year. California last year sheared the third largest sheep and wool state in the union and its lamb and wool output was valued at \$200,000,000.

Members of the sheep shearers' union of North America stopped work in the Bakerfield area Saturday on orders of the union's secretary-treasurer of the union.

Evans said the strike was called because growers refused the union's demands. He alleged that sheep-renters at Sacramento, Woodland and Dixon had "locked out" union shearers.

Proving That Cockroach Story

Well, maybe that Amarillo, Tex., jail prisoner wasn't lying, after all, jailers decided in Los Angeles, after a cockroach proved he could carry a cigarette and match into a cell, as pictured above. The test was conducted after the prisoner told how he had trained a cockroach to come to his solitary confinement cell when he whistled, stopping only long enough for other prisoners to use a "smoke" on his back. Above, Mr. Cockroach is proving his ability as a smuggler to Jailer W. J. Seaman. Below is a closeup of the cargo-laden insect.

COMMENCEMENT SET AT RUPERT

RUPERT, March 30 (Special)—May 27 is the date set for the annual commencement exercises of the Rupert high school. The list of students who, who at that time will be awarded diplomas, has been released from the office of the principal, R. D. Armstrong.

They are Edwin D. Amen, C. Biehl, George Blacker, Georgia L. Boatwright, Ann L. Bolmer, Raymond A. Bolt, Dora M. Broadhead, Boyd Brown, Dorothy V. Catmull, Lola A. Clements, Ada C. Cole, Jeanette M. Cole, James A. Cook, Wayne Cowgill, Wilma L. Cox, Merry E. Craven, JoElla Curtis, Aldo S. Dall'Olio, Perry H. Dinamore, David P. Dunn, Merle E. Eick, Anne M. Gardner, Carl B. Gardner, Eva B. Garner, Ralph L. Grace, Harold Greene, Rita M. Hansel, Junior B. Harsh, Fred E. Haynes, Edward F. Hedrick, Althea C. Helms, Margaret A. Hunter, Shirley A. Hollinger, Marna M. Johnson, Barbara E. Kenagy, Irene E. Kirk, Anne M. Krivanec, Daryl W. Manning, Emma Marsh, Eldred May, Ralph McCarragh, Dorothy McKeivitt, Bernice C. Merrill, Maxine Milles, Bessie R. Nelson, Eva M. Nelson, Merlin A. Nelson, Elzinda G. Noble, Elinora Noble, Mary T. Oppe, Marjorie M. Parkinson, Lawrence E. Patchett, Dorothy M. Paul, Nade M. Pearson, Delmas E. Peterson, Frieda Fischer.

Florence M. Randolph, Thelma D. Randolph, George E. Redford, Harry M. Renfro, Walter C. Rogers, Dan M. Ryan, Frieda L. Schenk, Donald L. Schofield, Goldie M. Schow, Clara E. Seal, Georgia Seasm, Thelma M. Short, Evelyn L. Stark, Alta Stewart, Grace A. Stewart, Dale E. Tally, Dorothy A. Talley, James Throckmorton, Jack L. Toyer, Phyllis Trevino, Johnnie Uhl, Dorothy W. Van Hook, Wilkins Rex E. Wilson, Ralph A. Winter, Hilda W. Witherspoon, Rudolph C. Zahala, Merle Zehl, LaVon Zehr, Johnnie Zimmerman.

RUPERT FESTIVAL SET FOR FRIDAY

RUPERT, March 30 (Special)—Under the direction of the Junior Chamber of Commerce, of which William Henscheid, Jr. is president, and through the cooperation of the business firms of the city, the festival for Rupert's first spring festival.

It begins Friday evening with the unveiling of the stone tablet which commemorates the signing of the Idaho state constitution. Prizes of \$10, \$5, and \$2.50 will be awarded the three individuals who had in the three months nearly one hundred lists of names which the windows represent. A band concert will also be part of the evening's entertainment.

Saturday's program starts at 11 a. m. with a parade led by Mayor E. E. Fisher and members of the city council, followed by Boy Scouts and school children of the county who will enter floats. Prizes will be awarded the best.

Five high school bands of Minidoka county have accepted the invitation to participate in Saturday's festivities and others are expected.

Following the parade a wedding will take place in the flower decked grand stand in the city park. The contracting parties will be Miss Lela Clark of Emley and a wedding will be followed by a musical shower.

At 1 p. m. a program of races and stunts of various kinds will be given.

Throughout the day music will be furnished by the visiting bands and by the local high school band.

Service Planned For Burley Child

BURLEY, March 30 (Special)—Funeral services will be held Saturday at 1:30 p. m. in the View L. D. S. church for Patricia Lee Hunter, two-year-old daughter of Mr. and Mrs. Arthur O. Hunter.

Bishop Earl Olverson of the Burley first ward will officiate and interment will be under the direction of the Burley funeral home.

The child died Tuesday afternoon after a short illness. She is survived by her parents, an infant brother and her grandparents, Mrs. W. D. Ardlett, Bonanza, Wyo., and George and Mrs. J. W. Patterson, Burley.

Services Held for Child at Jerome

JEROME, March 30 (Special)—Funeral services were conducted Sunday from the Jerome funeral chapel for Paul D. Smith, five-year-old son of Mr. and Mrs. George W. Smith of Jerome.

Rev. M. F. Spilner of Nampa officiated.

Music was furnished through hymns sung by Opal Thompson, Mr. and Mrs. Willard Thompson, Frank Walker and Miss Ernie Jensen who accompanied at the piano.

Funeral services were held at the Jerome funeral chapel under the direction of the Jerome funeral home.

Minnesota Indians Demand Removal of Tribal Agent

CASS LAKE, Minn., March 30 (UP)—Solemn elders of the Chippewa tribes, concerned by angry mutterings among impatient braves, warned the Great White Father in Washington today that removal of their tribal agent is necessary for peace on the Cass Lake reservation.

They asked John Gollier, commissioner of Indian affairs, to replace Louis Balsam, superintendent of the consolidated Chippewa agency, because, they said, he has been unfair in dealing with the red man.

The chiefs summoned nearly 500 tribesmen last night to a pow-wow in the Indian cooperative building to protest transfer of their agency headquarters from the Cass Lake reservation to Duluth, 200 miles away. The Indians believed they would not get proper consideration from an office so far away.

More Peaceful
The pow-wow presented a more peaceful picture than was seen on the reservation yesterday when the braves streaked their faces with war paint and no yelling.

They were calm when they filed into the hall and seated themselves before their chiefs. There was no war paint and no yelling.

Speaking in their native tongue, the Indians voiced disapproval of

Balsam's administration and said he was not their friend.

From his place in the council, George Selkirk of the White Earth reservation, said Balsam should have discussed removal of the agency at a tribal council, as provided by the Howard-Wheeler act.

"We do not so much protest the removal," he said, "as the way in which it was done without consulting us."

When Balsam began to read the order to transfer the office, a dozen squaws attacked him. He beat off his assailants and retreated to his office where he was cooped up for several hours while hostile tribesmen, whooped outside. Finally he made his way from the building and left hastily for Duluth.

Start Sit-Down
Adopting the white man's strategy, 300 Indians swarmed into his quarters and began a sit-down. They squatted on desks, filling cabinets and chairs.

They left only after receiving personal assurances from chief clerk Walter J. Clark that efforts to carry out the removal had been abandoned until further notice. Five braves remained to watch for any change in plans.

Cass Lake residents, disturbed by the war-like demonstration, recalled that the Chippewas of the Bear Island tribe caused the uprising in 1886 in which Maj. Melville C. Wilkinson and six others were killed.

Death Ends Life Of Col. Huston

BRUNSWICK, Ga., March 30 (UP)—Col. Tillinghast L. Huston will be buried tomorrow in Christ church cemetery on St. Simon's Island.

The one-time part owner of the New York Yankees died of a heart attack yesterday as he sat in the office of his Butler Island dairy.

Huston and Col. Jacob Ruppert bought the Yankees in 1914 for approximately \$500,000. The club became one of the most colorful teams in baseball history when Babe Ruth was acquired, largely through Huston's dealing, from the Boston Red Sox.

In 1925 Huston sold his share of the Yankees to Col. Ruppert for more than \$1,000,000 and retired to Butler Island.

Globe A-1 feeds will save you money. Globe Feed & Seed Co. adv.

FREIGHT HAULERS TO BOOST RATES

SALT LAKE CITY, March 30 (UP)—A. L. Greenwall, Jr., manager of the intermountain-coast motor freight line, announced today that motor freight carriers of the intermountain area plan rate increases proportionate with railroad freight rate increases recently granted by the interstate commerce commission.

Greenwall said local carriers had approved new rates which would be five per cent higher on agricultural, livestock and lumber products, and 10 per cent higher on most other products.

Greenwall said a meeting will be held with Colorado carriers April 4 in Denver, and declared the new rates will be announced definitely after the meeting.

SPRINGDALE

Ruth Bronson visited here over the week-end with her parents, Mr. and Mrs. James Bronson, on the returned Sunday to Idaho Falls.

The daughters of the Utah Pioneers were entertained Friday at the home of Mrs. Clyde T. Oray. Mrs. Byble Luke gave the lesson on "Hospitals of Utah" and history was read by Mrs. Mary West.

Mrs. John Moon returned Sunday to Malad after a week-end with her mother, Mrs. W. L. Manning.

BABY CHICKS ON SHARES

WHITE LEGHORNS OR HEAVY BREEDS
Available This Week
Only a few hundred to let—First Come First Served
Most liberal deal we've ever offered. We also have 300 chicks to sell at 50¢ each today. See us at once if you want in on a real DEAL. No more chicks on shares after nice weather arrives.

HAYES HI-GRADE HATCHERY
Phone 72

Globe A-1 feeds will save you money. Globe Feed & Seed Co. adv.

Seed Potatoes RUSSETS AND RED BLISS TRIUMPHS

Certified and Non-Certified
R. A. Bacon Produce Co.
Shippers of Idaho Potatoes and Onions
Phone 230

R. A. Bacon
Box 1000 Phone 1442
R. C. Bacon
Box 1000 Phone 2817

One Block East of Shoshone St. on Truck Lane Twin Falls, Idaho

THURSDAY! FRIDAY! SATURDAY!

FOR OUR FOUNDER

SMASHING CLIMAX DAYS!

TO WIND UP PENNEY'S 36th ANNIVERSARY!

So that our friends in the country and city may have an equal opportunity to share in the bargains, all advertised features

GO ON SALE AT 10 A. M. THURS!

Climax Days Special! Hurry for First Choice!

150 Lovely New Spring

Street Dresses \$1.44

Our share of a gigantic special purchase by 1524 Penney stores! Such volume is bound to bring you greater value! These are miraculous values—even for Penney's Smart new 1938 styles in fine quality washable rayon spring prints and solid colors. They won't pull at the seams! Sizes 14 to 44. Come early! Get your choice.

Ready-to-Wear Balcony

<p>156 pr. Women's Full Fashioned</p> <p>SILK HOSE</p> <p>39¢ pr.</p> <p>New shades! All perfect! Dry Goods Dept.</p>	<p>226 pr. Women's Felt</p> <p>SLIPPERS</p> <p>39¢ pr.</p> <p>Genuine Leather Cushion Soles! Shoe Dept., Main Floor</p>	<p>180 Women's Rayon Taffeta</p> <p>SLIPS</p> <p>37¢ ea.</p> <p>Blas Cut! Strong Seams! Dry Goods Dept.</p>
---	---	---

<p>60 pr. Men's Full Grain Leather</p> <p>GLOVES</p> <p>44¢ pr.</p> <p>Smooth Horsehide! Full-on-Style Men's Dept., Main Floor</p>	<p>240 pr. Men's "Oxhide" Blue or Stripe</p> <p>OVERALLS</p> <p>59¢ pr.</p> <p>Full Cut! Tough as Their Name! Men's Dept., Main Floor</p>	<p>250 pr. Men's Sturdy Canvas</p> <p>GLOVES</p> <p>5¢ pr.</p> <p>Blue Knit Wrist! Hurry! Men's Dept., Main Floor</p>
--	---	---

<p>144 pr. Men's All Leather</p> <p>WORK SHOES</p> <p>\$1.98 pr.</p> <p>Plain Toe Style! Leather Soles! Shoe Dept., Main Floor</p>	<p>120 Men's Grey Covert Work</p> <p>SHIRTS</p> <p>50¢ ea.</p> <p>Sanforized Shrink! 14 1/2 to 17! Men's Dept., Main Floor</p>	<p>80 Solid Color Yarn</p> <p>RUGS</p> <p>19¢ ea.</p> <p>White Overplaid. 18" x 30" Basement</p>
--	--	--

<p>48 8-Piece Genuine "Glasbake"</p> <p>Ovenware</p> <p>88¢ set</p> <p>1 1/4 qt. Casserole, Pie Plate, 8 Custard! Basement</p>	<p>48 Clever Novelty Boudoir</p> <p>LAMPS</p> <p>88¢ ea.</p> <p>Complete with Shade and Cord! Basement</p>	<p>60 Colorful Block Plaid</p> <p>RUGS</p> <p>34¢ ea.</p> <p>24" x 44" Size for a Sonol! Basement</p>
--	--	---

<p>72 Economy Priced "Duro"</p> <p>SHEETS</p> <p>50¢ ea.</p> <p>Showy White! 72" x 90" Dry Goods Dept.</p>	<p>336 Children's Rayon Bloomers and</p> <p>PANTIES</p> <p>13¢ ea.</p> <p>Fine Quality Rayon! Well Made! Dry Goods Dept.</p>	<p>167 Extra Large, Heavy</p> <p>Towel Remnants</p> <p>7¢ ea.</p> <p>Big Savings! Do Here at 10 A. M. Dry Goods Dept.</p>
--	--	---

ALSO HUNDREDS OF UNADVERTISED VALUES!

PENNEY'S

INCORPORATED