

SOLOMON URGES FIRE TO ACCEPT REORGANIZATION AMENDMENTS

PETTENGILL ASKS CONSIDERING OF BUSINESS PLANS

WASHINGTON, April 4 (AP)—Rep. Samuel H. Pettengill, D., Idaho, called upon President Roosevelt to reinforce his disavowal of dictatorship ambitions by approving amendments to the pending government reorganization bill which would give Congress the power to veto any changes in executive department structure.

NEWS IN BRIEF

Back From Boise Mrs. Joyce Kelley, Miss Helen Rose and Mrs. L. F. Kelley have returned here after going to Boise.

DEATH SUMMONS LOCAL RESIDENT

Mrs. Margaret Catherine Dougherty, 78, resident here since 1918, died yesterday at 10:30 p. m. at her home, 716 E. Lake boulevard. She was born March 17, 1862, in Douglas county, Kansas.

Novice Flier Quakes As He Pilots Plane

(From Page One) That a sight to see, indeed—but I was sorely worried, by this time. I was wondering when Stevens would tap me on the shoulder and tell me to transform myself into a pilot.

POLICE HUNT FOR KILLERS OF TWO

(From Page One) Still, she lived, and in her agony clawed into the soil so viciously that the flesh was worn from her fingers.

Seen Today

Workers laboring with big new neon sign for Delta... Youth group will be held in full harness, and leading another work week.

TWO MINISTERS END PASTORATES

Rev. L. D. Smith, for the past five years pastor of the local Church of the Nazarenes, and Rev. J. O. Schaap, Kimberly pastor for three years, have both declined calls to serve here for another year, it was announced today.

Asks Public Support He demanded public support of amendments to give Congress final control over reorganization. The President returned from Warm Springs to take personal command of the fight for the bill.

Fractures Arm Miss Leona Rae Hughes is recovering from a fractured arm sustained Saturday afternoon when she fell from a ladder.

Blind at the field before the flight over his plane, which was in the air during the winter months. Dean, who tested the ship, expects to take it to Boise in the near future where it will be licensed by government officials.

So I rubber-necked at the town, looking westward and then that call from my pilot lay heavier upon me than the sword of Damocles ever did in fable.

He said that tracks near the bodies indicated that a man and a woman other than the Frome women were present. The woman, as I said, apparently sat in the automobile and looked on while the man beat, assaulted and murdered Mrs. Frome and her daughter.

They decided to question every man ever arrested on sex charges for miles around. But their baggage—even the clothes that had been stripped from their bodies—was in the Decio man remarking that if you think Twin Falls wasn't so good, you should taste the current "gasoline water" over at Decio.

Completion of the new stucco church at Kimberly and the purchase of a parsonage have marked Mrs. Schaap's exit from Kimberly. Rev. Clara Williams, assistant field secretary of Northwest Nazarene college at Nampa, has been called by the Nampa district, which acceptance has not been received yet.

RUPERT STARTS K. OF C. COUNCIL

South central Idaho Knights of Columbus today had completed the order with an impressive ceremony opening a new council at Rupert.

Attend Conference Mr. and Mrs. Vern Craner, Russel and Margery Long and Russell Wells, Twin Falls, attended the K. of C. conference in Salt Lake City on Saturday and Sunday.

Free Lecture A free lecture at the probate court rooms on April 5 at 8 p. m. will be given by Mack Johnson, national speaker for the Social-Labor party.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

It will not be determined until today whether Mrs. Frome and Miss Frome had been attacked sexually, but there was evidence that they had been.

Next to the body of the man, a .25-caliber revolver, a .38-caliber pistol and a .38-caliber pocket pistol were found.

CHANGE OF SCHEDULE Twin Falls-Wells, Nev. Stage Line

In effect on and after April 2nd Leaves Twin Falls... 10:22 A. M. Arrives in Twin Falls. 6:00 P. M. Makes direct connection at Wells with Pacific Great Eastern stage to all parts of Nevada and California points.

Candidates initiated Sunday included Adam J. Schell, Edward P. Brodbeck, Harry W. Johnston, John A. Clayton, Harry P. Workman, John A. Tracy, Frank Giese, Charles Mullens and Edna L. Mills.

Back From Nampa Rev. L. D. Smith, Rev. J. O. Schaap of Kimberly, Mrs. J. W. Smith, Miss Dora Williams and Miss Mary Ann Johnson, all of whom have returned from their Nampa school convention at Nampa.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

But enough is enough for the first time. The whole thing, in respect for that good solid earth below us "You can have it," I said.

It was a further landing for Stevens. I leveled her off in a hurry, and he shouted in explanation. He did something with two or three gages, and we edged awkwardly in the sand, hitting and hitting in the sand, hitting and hitting in the sand, hitting and hitting in the sand.

FOR OLD AGE INSURANCE JOHN E. ROBERTSON IRRIGATED LANDS CO

Smart Wardrobes for EASTER by SANITONE DRY CLEANS BETTER

Return Home Mr. and Mrs. O. Kyie Hunt returned home Sunday after a two-week absence during which they visited in Oregon and California, principally in the San Francisco Bay area. Mr. Hunt is owner of the Diamond Hardware company.

Candidates Initiated Sunday included Adam J. Schell, Edward P. Brodbeck, Harry W. Johnston, John A. Clayton, Harry P. Workman, John A. Tracy, Frank Giese, Charles Mullens and Edna L. Mills.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

THERE'S EXTRA VALUE, THERE'S SATISFACTION R/C

FOR BETTER LAUNDRY SERVICE

FOR THRIFTY LAUNDRY SERVICE

Attendees Led by L. Breckenridge, prominent business leader of this area, here to attend the business advisory council sessions at Sun Valley which will be attended by national industrial and western agricultural leaders.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

Many Makes, All Models, All Reconditioned and Guaranteed. R-1907 Buick, Buick 1910, Buick 1912, Buick 1914, Buick 1916, Buick 1918, Buick 1920, Buick 1922, Buick 1924, Buick 1926, Buick 1928, Buick 1930, Buick 1932, Buick 1934, Buick 1936, Buick 1938, Buick 1940, Buick 1942, Buick 1944, Buick 1946, Buick 1948, Buick 1950, Buick 1952, Buick 1954, Buick 1956, Buick 1958, Buick 1960, Buick 1962, Buick 1964, Buick 1966, Buick 1968, Buick 1970, Buick 1972, Buick 1974, Buick 1976, Buick 1978, Buick 1980, Buick 1982, Buick 1984, Buick 1986, Buick 1988, Buick 1990, Buick 1992, Buick 1994, Buick 1996, Buick 1998, Buick 2000.

FOR BETTER LAUNDRY SERVICE

FOR THRIFTY LAUNDRY SERVICE

Attendees Led by L. Breckenridge, prominent business leader of this area, here to attend the business advisory council sessions at Sun Valley which will be attended by national industrial and western agricultural leaders.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

FOR BETTER LAUNDRY SERVICE

FOR THRIFTY LAUNDRY SERVICE

MEN'S SHIRTS 12c

Attendees Led by L. Breckenridge, prominent business leader of this area, here to attend the business advisory council sessions at Sun Valley which will be attended by national industrial and western agricultural leaders.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

FOR BETTER LAUNDRY SERVICE

FOR THRIFTY LAUNDRY SERVICE

MEN'S SHIRTS 12c

Attendees Led by L. Breckenridge, prominent business leader of this area, here to attend the business advisory council sessions at Sun Valley which will be attended by national industrial and western agricultural leaders.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

FOR BETTER LAUNDRY SERVICE

FOR THRIFTY LAUNDRY SERVICE

MEN'S SHIRTS 12c

Attendees Led by L. Breckenridge, prominent business leader of this area, here to attend the business advisory council sessions at Sun Valley which will be attended by national industrial and western agricultural leaders.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

At the Hospital Patients admitted were Norman Stinnett, Paul Kauffman, Tommy Simpson, Earl Dodge, Twin Falls; Alvin Prater, Hansen, those dismissed were Walter Olson, Bull; Mrs. Frida Richmond, Pifer; Miss Anita Phillips, P. B. McCurtain; Eden; Dorothy Day, Murtaugh.

And I looked down at the silt-laden, leveled earth in the desert. It was getting to be a thrill, my daring maneuvers probably were on the verge of sending Stevens into a blind rage.

FOR BETTER LAUNDRY SERVICE

FOR THRIFTY LAUNDRY SERVICE

MEN'S SHIRTS 12c

IDAHO SHOE SHOP MOTOR CO. 216 Main Ave. North Opposite Pool Office Your FORD Dealer

MARKETS AND FINANCE

By United Press

LIVESTOCK

DEVELOPERS MARKET... DENVER LIVESTOCK... CHICAGO LIVESTOCK... OMAHA LIVESTOCK... OGDEN LIVESTOCK... PORTLAND LIVESTOCK... BUTTER, EGGS... DENVER BEANS... CHICAGO ONIONS... Local Markets... Buying Prices... NEGRO ATTORNEY WINS JUDGMENT... MRS. J. HAYES TO AID IN BROADCAST... ATTENTION FARMERS!... WELFARE BOARD MEETING IS SET... SEED POTATOES... R. A. BACON PRODUCE CO.

PRICE OF WHEAT MAKES DECLINE

CHICAGO, April 4 (UP)—The price of new crop wheat, represented by July futures on the Chicago board of trade, was down 1/4 cent to 1.15 1/2 today. It was the first time since 1933 that any future has sold for less than 80 cents.

N. Y. STOCKS

NEW YORK, April 4 (UP)—The market for stocks was generally higher today. American Chemical was up 1/4 cent to 31 1/2. American Cyanamid was up 1/4 cent to 21 1/2.

STOCK IRREGULAR IN QUIET TRADING

NEW YORK, April 4 (UP)—Stocks were irregularly traded today, with a general decline in the afternoon. The market was quiet in the morning.

CLASS B DECLAMATION WINNERS CHOSEN

Jack Mosgrove of Rawlins, Wyo., arrived last of the week from Rochester, Minn., where he had undergone medical treatment. He is convalescing at the home here of his brother, G. T. Mosgrove.

GLENN'S FERRY

GLENN'S FERRY, April 4 (Special)—The accident at Pocatello and Tom Ledbetter of Hammett is in bed as a result of injuries received in an auto accident Saturday at Hammett.

JURY CHOSEN FOR SUIT OVER HORSE

Jury members were chosen and testimony taken yesterday in district court today in a suit in which a Lapsal firm seeks recovery of \$2,250 from the Metz Livestock company, Twin Falls, as purchase price of a stallion.

News of Record Marriage Licenses

Walter A. APRIL 2, and Doris Rohrer Law, 19, both of Twin Falls.

EDUCATORS SCAN NEED FOR LAWS

Discussion of school legislation, with emphasis on the equalization law and on a statute for teachers retirement on pension, occupied the limelight here Saturday evening at the meeting of 22 school officials, teachers and county superintendents.

POTATOES

CHICAGO—Wheat, part duty, temperature 50; shipment 70; 100; 120; 140; 160; 180; 200; 220; 240; 260; 280; 300; 320; 340; 360; 380; 400; 420; 440; 460; 480; 500; 520; 540; 560; 580; 600; 620; 640; 660; 680; 700; 720; 740; 760; 780; 800; 820; 840; 860; 880; 900; 920; 940; 960; 980; 1000.

PAIR INJURED BY HAMMETT WRECK

GLENN'S FERRY, April 4 (Special)—The accident at Pocatello and Tom Ledbetter of Hammett is in bed as a result of injuries received in an auto accident Saturday at Hammett.

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

NEGRO ATTORNEY WINS JUDGMENT

Mrs. J. Hayes to Aid in Broadcast Mrs. John R. Hayes left today for Denver where she will take part in a broadcast for the National Negro Teachers Association.

ATTENTION FARMERS!

Will Call for and Pay Cash for Dead or Worthless HORSES—COWS—SHEEP and HOGS Simply Phone Twin Falls 214—Zip Service—We Pay for the Call

WELFARE BOARD MEETING IS SET

Members of the county welfare board will meet Wednesday at 7:30 p. m. in the department of public assistance offices to pass on eligibility of assistance cases. It was announced here this afternoon.

SEED POTATOES

RUSSETS AND RED BLISS TRIUMPHS Certified and Non-Certified R. A. Bacon Produce Co. Shippers of Idaho Potatoes and Onions Phone 280

Mr. Farmer advertisement with text: 'We don't know who, but who ever penned the following lines were schooled in true Democracy... The Chas. W. Barlow Co. QUINN WILSON, Mgr.'

Large advertisement for The Mountain States Telephone & Telegraph Co. featuring a photograph of a man and text: 'The average number of daily calls from each telephone in service in the Mountain States territory in 1937 was 5.78... Notice the eager animation...'

THIS CURIOUS WORLD

By William Ferguson

BIRDS OF PREY ATTEMPT TO MAINTAIN EXCLUSIVE HUNTING PRIVILEGES INSIDE OF FAIRLY WELL DEFINED BOUNDARY LINES.

A LIZARD'S TAIL DOES NOT BREAK OFF AT A JOINT, BUT NEAR THE CENTER OF A VERTEBRA.

MASSACHUSETTS, IN 1677, BOUGHT THE CLAIMS OF HEIRS TO THE STATE OF MAINE FOR ABOUT 1,250 ENGLISH POUNDS.

When a lizard dashes away from an enemy, he is quite likely to leave his tail to distract the pursuer's attention while he makes his escape. By means of specially formed muscles and ligaments, the amputation is bloodless. And, almost immediately, a new tail starts to form.

SIDE GLANCES

By George Clark

"Go ahead and clean up if you wish. But remember I want every scrap of paper left exactly where it is."

Child Mimic

- HORIZONTAL**
- 1, 8 Child actress pictured here.
 - 10 Pistol.
 - 11 Measure of area.
 - 12 Constellation.
 - 13 Lair.
 - 14 Toward.
 - 15 Frost bites.
 - 17 Chello.
 - 18 Half an am.
 - 19 Desert fruit.
 - 20 Corded cloth.
 - 22 Spectral images.
 - 26 Frigid.
 - 28 Lasso.
 - 31 Frown.
 - 32 Seals.
 - 33 Pinchle scores.
 - 34 Mile.
 - 35 Primal.
 - 37 Electric unit.
 - 38 To work.
 - 41 Southeast.
- Answer to Previous Puzzle**
- 8 Silkworm.
 - 9 Tense.
 - 13 Her roles are full.
 - 24 Night bird.
 - 25 Malicious burning.
 - 27 Burial place.
 - 29 Cat's murrur.
 - 30 Aggs.
 - 34 Myself.
 - 35 North America.
 - 39 Clus.
 - 40 Human trunk.
 - 42 Seed covering.
 - 43 Corvine bird.
 - 45 Wren.
 - 46 Window ledge.
 - 48 English coin.
 - 50 Pronoun.
 - 51 High mountain.
 - 53 Inlet.

OUR BOARDING HOUSE

with Major Hoople

OUT OUR WAY

By Williams

WASH TUBS

WITH THE WORLD SHATTERED AT HIS FEET, WASH TURNS TO CAROL MKKEE FOR COMFORT.

BOOTS AND HER BUDDIES

BUT LARRY... WHY WEREN'T WE TOLD--ABOUT BILL? HIS SISTER... IS GOING TO MARRY OUR SON.....!

ALLEY OOP

MYRA NORTH, SPECIAL NURSE

FRECKLES AND HIS FRIENDS

CIVIL WAR IN SPAIN DRIVES TOWARD EARLY CLOSE

REBELS CAPTURE LERIDA AS DRIVE BRINGS VICTORIES

By HARRISON LAROCHE HENDAYE, French-Spanish front, April 4 (Special)—The Spanish drive toward Lerida...

Desperate loyalist rear guard units fought with the ferocity of doomed men at Lerida...

Reporters indicated that the loyalists were being taken by the nationalists...

Ministers were in the blood-matted pages of modern history...

Reports from the nationalist side were a unanimous succession of claims...

As the moans "mopped up" Lerida, charging into the city...

Arnold Leader of Buhl Housing Unit Buhl, April 4 (Special)—E. E. Arnold...

Buhl, April 4 (Special)—E. E. Arnold, formerly deputy research chief...

Mr. Laifstedt told an interesting story of how the house was built...

500 BABY CHICKS \$5.00 PER 100. Assorted Chicks \$3.00 per 100.

Typical Co-ed

See Alynn Stirling, above, is only 15 years old—yet she's a college freshman.

BUHL

Bud Morse has returned from Moscow to spend the spring vacation with his parents...

John Barker arrived from Moscow to spend the vacation with his parents...

Miss Bernice Warner was given a bridal shower Thursday at the home of her mother...

Mr. Laifstedt told an interesting story of how the house was built...

500 BABY CHICKS \$5.00 PER 100. Assorted Chicks \$3.00 per 100.

WHITE MORTUARY

INCREASE NOTED IN SNOW DEPTHS

Snow depth of nine to 24 inches above the 1937 levels...

Greater depth of snow is reported at Tugwotee pass...

Mean snow depth covered above showing a greater depth...

CLOVER

The 25th wedding anniversary of Mr. and Mrs. Wm. H. Dierker...

Hammett J. O. C. Club

Selects Director Soon GLENN FERRY, April 4 (Special)—A director of the J. O. C. club...

Miss Bernice Warner was given a bridal shower Thursday at the home of her mother...

Mr. Laifstedt told an interesting story of how the house was built...

500 BABY CHICKS \$5.00 PER 100. Assorted Chicks \$3.00 per 100.

WHITE MORTUARY

WHITE MORTUARY

Spring Festival at Rupert Gives Fun to Merry Crowds

RUPERT, April 4 (Special)—The fun was over today, but throngs of Rupert and Minidoka county citizens...

Happy crowds, buoy with pencil marks and played the wedding march...

The parade, headed by Mayor Elmer E. Fisher, astride a burro, followed by Minidoka county...

PUBLIC LIBRARY ADDS 27 BOOKS

The public library has announced the addition of 27 new books to its bookshelves...

SCREEN OFFERINGS

Now showing—"Cassidy of Bar Bar 20," William Boyd.

Glenns Ferry Home Damaged by Blaze

GLENN FERRY, April 4 (Special)—Damage which was thought to be slight resulted from the fire which was confined to the roof...

Asks Relection

MRS. MYRTLE F. ENKING BOISE, Ida., April 4 (Special)—Mrs. Myrtle Enking, state treasurer...

Wendell Announces 4 Teacher Vacancies

WENDELL, April 4 (Special)—Vacancies in the Wendell school systems were revealed here...

Oldest Idaho Town Plans Celebration

FRANKLIN, Ida., April 4 (Special)—This small village, the oldest permanent settlement in Idaho...

SALMON DISTRICT PAYS '37 LOANS

Farmers of the Salmon river tract who are members of the Salmon Farm Loan association met all loan payments in a satisfactory manner...

Wendell Announces 4 Teacher Vacancies

WENDELL, April 4 (Special)—Vacancies in the Wendell school systems were revealed here...

Oldest Idaho Town Plans Celebration

FRANKLIN, Ida., April 4 (Special)—This small village, the oldest permanent settlement in Idaho...

FOR BETTER SHIRT WORK Call 850

FOR BETTER SHIRT WORK Call 850

HERE! Today and Tuesday April 4th and 5th

WE INVITE YOU TO A Special Showing of the new Spring and Summer fabrics and fashions

IDAHO DEPT. STORE

Asks Relection

MRS. MYRTLE F. ENKING BOISE, Ida., April 4 (Special)—Mrs. Myrtle Enking, state treasurer...

Wendell Announces 4 Teacher Vacancies

WENDELL, April 4 (Special)—Vacancies in the Wendell school systems were revealed here...

Oldest Idaho Town Plans Celebration

FRANKLIN, Ida., April 4 (Special)—This small village, the oldest permanent settlement in Idaho...

FOR BETTER SHIRT WORK Call 850

FOR BETTER SHIRT WORK Call 850

HERE! Today and Tuesday April 4th and 5th

WE INVITE YOU TO A Special Showing of the new Spring and Summer fabrics and fashions

IDAHO DEPT. STORE

FERRY DELPHIANS CHART ELECTION

GLENN FERRY, April 4 (Special)—Officers will be elected by the Zeta Tau chapter of the Delphians society...

Burley Woman's Services Planned

BURLEY, April 4 (Special)—Funeral services are being arranged for Mrs. Bernice A. Cooley Walker...

San Marino, Calif. (Special)—Bats

San Marino, Calif. (Special)—Bats have become so numerous and inflicted so much damage on all kinds of property...

FIRST PONY EXPRESS riders left Calif.

FIRST PONY EXPRESS riders left Calif. and Missouri for East and West ride April 3rd, 1890

FOR BETTER SHIRT WORK Call 850

FOR BETTER SHIRT WORK Call 850

HERE! Today and Tuesday April 4th and 5th

WE INVITE YOU TO A Special Showing of the new Spring and Summer fabrics and fashions

IDAHO DEPT. STORE

Special Manufacturer's Close-Out Hamilton High Quality FUR COATS. Wholesale quantities, Wholesale Reductions, Wholesale Savings. TUESDAY and WEDNESDAY ONLY. Here are savings you are urged to accept... GROUP I Values to \$249. Natural Persian Lamb, Silver Muskrat, Squirrel Back, Super Seal, Kid Caracul, Krimmer, American Broadtail. \$115. GROUP II Values up to \$110. Sealine, Plushy Broadtail, Lapin \$39. GROUP III Values to \$169. Sealine, Persian Caracul, Beaverette, Lapin \$69. FREE SUMMER STORAGE. Idaho Dept. Store Main Floor Ready-to-Wear

HERE! Today and Tuesday April 4th and 5th. WE INVITE YOU TO A Special Showing of the new Spring and Summer fabrics and fashions. Wilson-Bates Appliance "Maytag Headquarters". TWIN FALLS 111 S.W. 3d St. - Ph. 31-7. BUIB 124 1/2 Broadway - Ph. 72

500 BABY CHICKS \$5.00 PER 100. Assorted Chicks \$3.00 per 100. HAYES IN-GRADE HATCHERY. A Beautiful Chapel. The beauty of our chapel originated in an ideal to excel in our chosen profession. The realization of this ambition is manifest in a luxurious every which reveals every comfort. WHITE MORTUARY