

Weather Forecast

Unsettled and mild tonight and Wednesday. Scattered showers in mountains. High yesterday 78, low 51. Low this morning 52.

VOL. XXII, No. 20-5 CENTS.

TWIN FALLS

A Regional Newspaper Serving

Full 8-Hour Local News Service
By the United Press

TWIN FALLS, IDAHO, TUESDAY, MAY 9, 1939

Eight Irrigated Idaho Counties

Members of Audit Bureau of Circulation

TODAY'S
NEWS
TODAY

OFFICIAL CITY NEWSPAPER

FUR SUBMITS SECRET REORGANIZATION PLAN

Further Complaint Filed Against Williams and Hale

2 Gunmen will Face Court for Shooting Of Local Policeman

By O. A. KELKER

Complaint, charging Dan Williams, 20, and William Hale, 21, with the murder of Craig T. Bracken, local police officer, was filed here this afternoon by County Prosecutor M. Sweeney. The charge claims murder in the first degree.

The complaint was filed with Probate Judge C. A. Bailey after Sweeney and Chief of Police Howard Gillette had conferred regarding the case this morning. Gillette signed the complaint, the second to which he has attached his name since he became head of the local department. Last June, Gillette signed his first complaint of that nature, at that time charging former Mayor Duncan McD. Johnston with the murder of Officer Gillette. Johnston was later acquitted.

Meanwhile, Williams, shot in the hip and lower back by Kenneth Barclay, police officer who was with Bracken at the time of the complaint, Sunday morning, was reported to be in "fairly good" shape at the county general hospital. His complaint, filed yesterday afternoon, was that he was shot in the head by Barclay but the bullet hit a glancing blow and resulted in a flesh wound.

Unsettled shot. Bracken was shot by Williams as he and Barclay stopped the stolen car in which they were riding in the 400 block on Fourth avenue west Sunday shortly after 3 a. m. As Barclay, who had been driving the car, turned right on Fourth, Williams shot him, using a .28 pistol. Hale was driving the stolen machine.

The two had just held up the service station one mile west of the city on highway 30 which is operated by O. T. Hart, Jr. They called the police on the hold up and the two officers started to the scene.

After Bracken fell to the ground, Barclay shot Hale, who collapsed against the steering wheel. The officer then ran around to the side of the car where Bracken was lying on the ground and shot Williams, who had left the car and started to run between two houses toward an alley. While Barclay and Sheriff A. C. Barker, who had been arrested, were adding Bracken's name to the list of the stolen car, Bracken died Monday at 5:55 a. m.

Funeral services for Bracken, who had been on the force for three years and was a former city councilman, will be held Thursday at 2:30 p. m. in the Presbyterian church with Rev. O. J. Clark officiating. Interment will be in the Twin Falls cemetery. The casket will be in the care of the funeral home.

Palmer, all members of the Twin Falls police department, will wear black armbands. Kenneth Bracken died Monday at 5:55 a. m.

Funeral services for Bracken, who had been on the force for three years and was a former city councilman, will be held Thursday at 2:30 p. m. in the Presbyterian church with Rev. O. J. Clark officiating. Interment will be in the Twin Falls cemetery. The casket will be in the care of the funeral home.

Palmer, all members of the Twin Falls police department, will wear black armbands. Kenneth Bracken died Monday at 5:55 a. m.

Funeral services for Bracken, who had been on the force for three years and was a former city councilman, will be held Thursday at 2:30 p. m. in the Presbyterian church with Rev. O. J. Clark officiating. Interment will be in the Twin Falls cemetery. The casket will be in the care of the funeral home.

Palmer, all members of the Twin Falls police department, will wear black armbands. Kenneth Bracken died Monday at 5:55 a. m.

Funeral services for Bracken, who had been on the force for three years and was a former city councilman, will be held Thursday at 2:30 p. m. in the Presbyterian church with Rev. O. J. Clark officiating. Interment will be in the Twin Falls cemetery. The casket will be in the care of the funeral home.

Palmer, all members of the Twin Falls police department, will wear black armbands. Kenneth Bracken died Monday at 5:55 a. m.

Funeral services for Bracken, who had been on the force for three years and was a former city councilman, will be held Thursday at 2:30 p. m. in the Presbyterian church with Rev. O. J. Clark officiating. Interment will be in the Twin Falls cemetery. The casket will be in the care of the funeral home.

COAL OPERATORS, UNION AGREE TO CONTINUE PARLEY

By WILLIAM R. LAWRENCE

WASHINGTON, May 9 (U.P.)—Coal operators and United Mine Workers officials at a "5-minute" conference with President Roosevelt today agreed to resume negotiations in New York tomorrow in an effort to settle the tie-up of bituminous mines.

U.M.W. President John L. Lewis and Charles F. O'Neill, spokesman for the operators, attended jointly that any statement concerning the conference with Mr. Roosevelt would have to come from the White House.

Resume Tomorrow. W. L. Robinson, Cleveland, chairman of the joint conference, today announced the joint negotiations would resume tomorrow in the Bituminous Coal Commission in New York. Participants declined any further comment, but it was understood Mr. Roosevelt had made an urgent plea that they settle their dispute, which has caused idleness of 450,000 miners and an alarming coal shortage.

Secretary of Labor Frances Perkins attended the White House conference, but did not leave with the others. She was closeted in a secretary's office with James Dewey, a federal conciliator who has been in close touch with the long and inconclusive negotiations in New York.

Talk 30 Minutes. The coal operators and union officials retired into an anteroom where they talked for nearly 30 minutes more after the conference with Mr. Roosevelt.

With 60,000 miners idle, Mr. Roosevelt believed he had told both groups that their dispute was impairing business recovery, and threatening a complete shutdown of industries and vital transportation facilities which depend on coal.

Annexation to the corporate limits of Twin Falls of all the territory lying contiguous and adjacent, which can be lawfully annexed, had been agreed today by Mayor K. E. R. Koehler in an ordinance introduced at the regular council session last night and placed on first reading.

In suggesting the broad annexation move, Mayor Koehler declared that the city would be benefited by the inclusion of the territory of our city upwards of 2,000 people, enabling Twin Falls to be a more important city in the state.

Increased Power. "In addition to many other benefits, this would increase the power and privileges of our municipal government and give to us a more efficient vehicle to accomplish the program of our city," he said.

The assessed valuation of the city will be increased in excess of \$22,000, resulting in additional receipts from taxes of at least \$200,000 based upon a 10 mill levy, and at least \$45,000 upon the special two mill levy for the city and alley. For this preliminary benefit, the city would have the responsibility to furnish power, water, sewerage, and other services.

This is a step that must be taken, said Koehler, if the city is to be able to take advantage of the opportunity to improve its water supply. Further, this would insure employment for a great many of our citizens. It is felt that this ordinance should be given careful and deliberate consideration, without resorting to the opportunity to any property owner having property entitled to be annexed to call to the city.

Democrat. — Secretary of State Cordell Hull, Postmaster General James A. Farley, Sen. Bennett C. Clark, D. Cal., and Paul J. McCarty, D. N. Y., and other Democrats, will attend the national committee session.

Hurja explained the poll was predicted on the assumption President Roosevelt would not be a third term candidate.

Runners-up in the Hurja poll were: Democrat — Secretary of State Cordell Hull, Postmaster General James A. Farley, Sen. Bennett C. Clark, D. Cal., and Paul J. McCarty, D. N. Y., and other Democrats, will attend the national committee session.

Hurja explained the poll was predicted on the assumption President Roosevelt would not be a third term candidate.

Runners-up in the Hurja poll were: Democrat — Secretary of State Cordell Hull, Postmaster General James A. Farley, Sen. Bennett C. Clark, D. Cal., and Paul J. McCarty, D. N. Y., and other Democrats, will attend the national committee session.

Hurja explained the poll was predicted on the assumption President Roosevelt would not be a third term candidate.

Peace Officers Pay for Soft-Hearted Paroles

EDITORIAL

Idaho is known as a "weak state" when it comes to dealing with criminals, and as such has been criticized not only by law enforcement officials of adjoining states, but by the federal bureau of investigation as well.

For some strange reason our pardon boards persist in being chicken-hearted and time and time again hardened criminals have been permitted to return to the streets of crime with a clean slate.

Now one of these cases has been brought home to us in the form of a desperate gun battle which resulted in the killing of a local police officer and the wounding of two former Idaho penitentiary convicts.

Craig Bracken, the unfortunate patrolman, paid with his life in what might truthfully be described as a valiant attempt to "cover up" for the pardon board that permitted his slayer to go free instead of keeping him behind prison bars where he belonged.

Let's review the history of Danny Williams, the 20-year-old ex-convict, "the kid who thought he was a big-time," the felon who shot Craig Bracken. Let us look into the record of William Hale, his companion in crime and also an ex-convict.

Williams began serving his penitentiary sentence in Idaho on May 5, 1936. It was a sentence of from 2 to 14 years, imposed for grand larceny in Shoshone county. He was accused of stealing an automobile there, driving into Kootenai county, and resisting officers when he was arrested. Before Williams was committed and detained in a gun battle near Coeur d'Alene, a deputy narrowly escaped losing his life.

Had Williams' record in prison warranted any particular consideration it might have been a different story, but records show that on Jan. 28, 1938 he and another prisoner unsuccessfully attempted to break prison.

By forcing a guard to escort them to the main gate at the point of a dummy gun carved from wood.

Williams was given a conditional pardon from the penitentiary Oct. 7, 1938, when he was immediately taken into custody by Kootenai county officials who tried and convicted him of resisting an officer. The charge was reduced to assault and he served a jail term.

Hale was pardoned from the Idaho penitentiary June 1, 1936, after serving three years and five months of a 5-to-15 year sentence for robbery in Blaine county. Prison records show that Williams previously had been arrested for investigation at Trinidad, Colo., and Salt Lake City, and that Hale was arrested in Chicago in 1931 on a robbery charge.

Yet, despite all this background which would indicate to any layman that Williams and Hale are dangerous characters, these men were released to pursue their criminal careers which unfortunately terminated in a shocking tragedy at our own doorstep.

Public opinion will determine whether or not our soft-hearted parole boards are really serving the public interest. Those boards members who have been moved by the tears and piteous of such criminals and their relatives have been only one side of the picture. They have lost sight of what may be the ultimate consequences.

In Twin Falls we now have an outstanding example of such folly, codding—the home of Craig Bracken—the father dead, a paroled convict victim, and a widow and three children, wracked and grief-stricken over a tragedy which might have been avoided.

This nation's policy in dealing with criminals is something the people of Idaho should no longer tolerate. If something we should bring in mind the next time any such case comes before the pardon board. A united protest will put an end to this nation's sentimentalism. If that's what has caused our pardon boards to turn these criminals loose.

It's unfair for our police officers to pay with their lives in "covering up" for such folly.

By (U. P. Press)

SAN FRANCISCO—Hotel de la Paz, a new problem today. Just before a barn dance at the Palace hotel, someone stole 20 pairs of shoes.

SAN PAUL, Cal. — The projected cackling of his hens caused Farmer Joe Mikulich to throw a good portion of his flock into the air. He said he was angry because the birds were making so much noise.

DETROIT — The policeman on the corner may be a victim to you but not to his chipmunk. Dr. Ralph E. Fowler, president of the Michigan Chipmunk association, says he has just found a policeman with a chipmunk on his head.

POPE PROPOSES EUROPEAN MEET TO END DISPUTE

By RALPH HEINZEN

PARIS, May 8 (U.P.)—Pope Pius has proposed a five-power conference to settle the Polish-German differences and has offered direct Vatican mediation of the French-Italian dispute. It was learned today.

News came from which diplomatic sources that the pope had:

1. Invited the governments of France, Great Britain, Poland, Germany and Italy to a conference at the Vatican to seek a settlement of the dispute between Germany and Poland, centering on Danzig.

2. Offered his own good offices and those of Cardinal Maglione, his secretary of state, to mediate in the French-Italian dispute arising from Benito Mussolini's "aspirations" in the Mediterranean.

Negotiations were proceeding among the powers concerned—between France and Great Britain and between them jointly and Poland and Germany—and Italy, the "axis" powers, now committed to a definite military pact.

For the moment, the position was said to be as follows:

1. France and Great Britain were particularly favorable to the conference on Polish-German differences. But it was understood negotiations had been turned toward the idea of direct Vatican mediation between Poland and Germany.

2. France was inclined to decline the offer of mediation in the French-Italian dispute. The French government felt it was in a position to be made by Italy through regular diplomatic channels.

Move Expected. News of the pope's move gave importance to government statements in the house of commons yesterday.

General Chamberlain, in a statement, said that the British government was prepared to be agreeable provided Poland's consent could be obtained.

But above all, the new pope who (Continued on Page 2, Column 1)

Robbseyvelt Says Program Would Save \$1,250,000

By FREDERICK A. STORM

WASHINGTON, May 9 (U.P.)—President Roosevelt today submitted to congress another comprehensive plan for re-aligning government agencies which he said should reduce federal costs by \$1,250,000 a year.

An outstanding feature of the plan was the complete abolition of the much criticized national bituminous coal commission and the transfer of all of its functions to the interior department.

Mr. Roosevelt's reorganization plan, second to be submitted to congress since approval of the government reorganization act, is the last to be presented at this session, he said. A third reorganization program will be drafted for submission early in the next session of congress, he said.

Highlights of reorganization plan No. 2:

1. Transfer of the reorganization act, is the last to be presented at this session, he said. A third reorganization program will be drafted for submission early in the next session of congress, he said.

2. Transfer of the bureau of light-houses from commerce to the treasury and its merger with the coast guard.

3. Abolition of the virtually defunct war-time agencies of the War Relocation Authority, and the director-general of railroads.

4. Transfer of the Federal Prison Industries, Inc., and the national training school for boys to the justice department.

5. Abolition of the bituminous coal commission and transfer of all its functions to the secretary of interior.

6. Transfer of the bureau of inland fisheries from the war department to the interior department.

7. Transfer of the bureau of fisheries from the commerce department to the interior department.

8. Transfer of the rural electrification administration to the agriculture department.

9. Transfer of the Federal highway work to the war department.

10. Abolition of the national emergency council and incorporation of its functions in the War Relocation Authority.

Changes outlined today, Mr. Roosevelt said, are "necessary for the better purpose of proving the administrative management of the executive branch by a more logical grouping of agencies and functions and by a further reduction in the number of independent agencies."

The proposed abolition of the bituminous coal commission (Continued on Page 2, Column 1)

YOUTH TO FACE MURDER CHARGE

PHOENIX, Ariz., May 8 (U.P.)—Sheriff Louis Jordan notified his office today he would start westward from Phoenix, Ariz., tomorrow to investigate the murder of two automobile burglars.

Burgunder, who telegraphed his parents that he wanted to "face this thing," was shot by a man named his father, Robert, Ariz., Seattle attorney, Mrs. Ruth Burgunder.

He will have to answer charges of murdering Jack Peterson, 35, and Ellis Kerner, 27, Phoenix car salesman, while they were bound in an attempt to steal an automobile they were demonstrating to him.

BEET FLY TOTAL FORECAST SMALL

The statement, as compiled and released by Mr. Douglas, follows: "A preliminary survey of the Russian beetle fly in southern Idaho in 1938 showed the lowest beet fly population recorded during the past five years."

High Winter Survival. "Late fall and winter host plants such as green manure, alfalfa, and clover, germinated freely as a result of the precipitation which occurred during October and early November. Consequently the comparatively small number of beet flies produced during the summer on Russian thistle found in the fall and winter host plants and entered the winter under favorable conditions. The winter was a dry one, and the weather was favorable for survival of over 90 percent."

High Winter Survival. "Late fall and winter host plants such as green manure, alfalfa, and clover, germinated freely as a result of the precipitation which occurred during October and early November. Consequently the comparatively small number of beet flies produced during the summer on Russian thistle found in the fall and winter host plants and entered the winter under favorable conditions. The winter was a dry one, and the weather was favorable for survival of over 90 percent."

High Winter Survival. "Late fall and winter host plants such as green manure, alfalfa, and clover, germinated freely as a result of the precipitation which occurred during October and early November. Consequently the comparatively small number of beet flies produced during the summer on Russian thistle found in the fall and winter host plants and entered the winter under favorable conditions. The winter was a dry one, and the weather was favorable for survival of over 90 percent."

High Winter Survival. "Late fall and winter host plants such as green manure, alfalfa, and clover, germinated freely as a result of the precipitation which occurred during October and early November. Consequently the comparatively small number of beet flies produced during the summer on Russian thistle found in the fall and winter host plants and entered the winter under favorable conditions. The winter was a dry one, and the weather was favorable for survival of over 90 percent."

High Winter Survival. "Late fall and winter host plants such as green manure, alfalfa, and clover, germinated freely as a result of the precipitation which occurred during October and early November. Consequently the comparatively small number of beet flies produced during the summer on Russian thistle found in the fall and winter host plants and entered the winter under favorable conditions. The winter was a dry one, and the weather was favorable for survival of over 90 percent."

VETERAN IDAHO ARCHITECT DIES

PORTLAND, Ore., May 8 (U.P.)—John E. Tourtellote, 70-year-old architect who designed many of the northwest's most famous public buildings including the Idaho state capitol at Boise, died last night at St. Vincent's hospital following a heart attack. He had been ill five weeks.

Tourtellote, who migrated to Idaho from Connecticut in 1900 when he was 20 years old, rapidly became one of the northwest's leading building designers. His first important job was the drawing of the Idaho state capitol.

Mark's Catholic cathedral in Boise, the capitol, the Idaho state penitentiary, the University of Idaho administration building at Moscow, Tourtellote had designed more than 10 hotels and 20 educational buildings in Oregon and Idaho. He planned the state normal school at Albion, Ida., the University of Idaho, southern branch, Pocatello, and Clatsop college buildings at Clatsop.

Quins Practice For Introduction To King, Queen

CALLANDER, Ont., May 9 (U.P.)—The Dionne quintuplets started practicing for their introduction to King George and Queen Elizabeth on May 8.

First on the program was the practice of curtseying to royalty, and while the girls were being put through their daily work the arrangement for their trip to Toronto were being completed.

Nazis and Russia Near Friendship Agreement

BERLIN, May 9 (U.P.)—Indications grew today that Soviet Russia was seeking a friendship agreement with Germany, Poland and other nearby states in an effort to consolidate a good eastern European security front.

It had been reported for days that negotiations between Russia and Germany were in progress. Nazi officials permitted the reports to circulate without affirming or denying them.

Previously, sources close to the government and the Soviet government, was too strong, and that negotiations might be limited to increased trade.

However, a source close to the government said the word today in these terms:

"Reapprochement of Soviet Russia and Germany is out of the question. Reapprochement, however, between National Socialist (Nazi) Russia and Nazi Germany is a possibility always."

It was reported for days that negotiations between Russia and Germany were in progress. Nazi officials permitted the reports to circulate without affirming or denying them.

First Detailed Plans Announced for Farm Labor Camp Near Twin Falls

First complete details of the farm labor camp program for Idaho, and particularly for Twin Falls section, which will see a miniature "New Deal" in the Twin Falls section, constructed on 60 acres of land near the town of Twin Falls, was announced today by the Idaho Evening Times.

The "city" will be constructed on land recently purchased by the federal government and is being developed by the National Socialistic administration from J. H. Weaver, it is near South Park.

At was noted here this afternoon that bids for construction of the new project will be called within 30 days. The announcement was made through Walter S. Duffy, regional director of the F.S.A., an initial appropriation of \$250,000 has been approved for construction.

Three Needs. "The labor camp program in Twin Falls, Idaho, is designed to meet 'three desperate needs' of agricultural workers, displaced and dispossessed farm families, most of whom come from other states, it was learned. It was for the construction of the project here through assistance of the F.S.A. and the Western Illinois, Spokane, Portland & Seattle and the Oregon Electric railways.

It was learned that the project was the first of its kind in the West and in 1914 went to the Western Maryland railroad. He left the Western Maryland railroad in 1920 to assume the presidency of the Union Pacific. He held that post for 15 years, resigning in 1935 as Union Pacific president in October, 1937, he was named vice-chairman of the board of directors.

Gray's body was discovered by his secretary, who went to his room to call his attention to an early morning appointment.

Quins Practice For Introduction To King, Queen

CALLANDER, Ont., May 9 (U.P.)—The Dionne quintuplets started practicing for their introduction to King George and Queen Elizabeth on May 8.

First on the program was the practice of curtseying to royalty, and while the girls were being put through their daily work the arrangement for their trip to Toronto were being completed.

The quintuplets will have the private care of A. H. Caver, general manager of the Twin Falls and Northern railway, for their home during the trip.

Quins Practice For Introduction To King, Queen

CALLANDER, Ont., May 9 (U.P.)—The Dionne quintuplets started practicing for their introduction to King George and Queen Elizabeth on May 8.

First on the program was the practice of curtseying to royalty, and while the girls were being put through their daily work the arrangement for their trip to Toronto were being completed.

Spending Dispute Boils as Farm Bloc Approves Unbudgeted Subsidy

TREASURY HEAD PROTESTS GREAT APPROPRIATIONS

WASHINGTON, May 9 (U.P.)—A new spending dispute boiled over today as the Senate farm bloc voted to appropriate \$25,000,000 to protect farmers against falling wheat and cotton prices by subsidizing the cost of production. The Senate also voted to appropriate \$25,000,000 for distribution of crop surpluses.

The Senate action followed a similar action by the House on May 4. The House voted to appropriate \$25,000,000 to protect farmers against falling wheat and cotton prices by subsidizing the cost of production. The House also voted to appropriate \$25,000,000 for distribution of crop surpluses.

News in Brief

Concludes Visit
Mrs. Robert Denton returned yesterday from her visit to Twin Falls, where she was followed by a 10-day visit with her parents, Mr. and Mrs. O. P. Duval.

Undergoes Operation
Lewis Guttery, son of Mr. and Mrs. E. T. Guttery, is convalescing at the Twin Falls county general hospital, following an appendectomy Sunday evening.

Relative Ill
Mrs. E. T. Guttery returned Sunday afternoon from Gooding where she was called by the sudden illness of her son, Lewis Guttery, who is in-law.

At Sun Valley
Mr. and Mrs. R. D. McMillan and son, accompanied by their housekeeper, Mrs. and Mrs. Herman Paulsen, Hot Springs, S. D., spent Sunday at Sun Valley.

Honored at School
Interpunct council members at the Western Vocational school include Dorothy Talley, Rupert; Sidney Kennedy, Rexburg; and Lester Henderson, Twin Falls; Blair Blair, Blair.

Leave for May
Mr. and Mrs. Carl E. Ritchey left today for Rochester, Minn., where Mr. Ritchey will receive surgical treatment at the Mayo clinic. Mr. Ritchey, on motion of Mayor Joe Koehler, was granted an eight-week leave of absence with pay.

On Seattle Trip
Mr. and Mrs. J. L. Johnson and son, Gary, accompanied by their father, C. L. Reynolds, will leave the latter part of the week for Seattle, Wash., on the Pullman, where they will be accompanied on the return trip by Mrs. Reynolds, who has been visiting in the coast city.

Junior Guild Meets
Junior Guild of the Church of the Brethren will meet Thursday, May 11, at 2:30 p. m. at the home of Mrs. Robert Hemphill. Miss Margaret Hill, district home demonstration agent, will speak on "Dress Accessories," giving a demonstration of her talk.

GUNMEN TO FACE MURDER CHARGES

(From Page One)
Barley, L. D. McCracken, Virgil Barron, Virgil Borden and Marvin Brown, five men who were arrested in the slaying of a woman in the city of Boise, were charged with murder today.

Friends may view the body at the White mortuary between 4 and 6 p. m. Wednesday and between 10 a. m. and 1 p. m. Thursday.

This morning L. A. Williams, Boulder City, Nev., father of the young woman, called at the Brigham Young hotel to express his sympathy to the bereaved family. Police termed the slaying a "hard working, respectable citizen." He was deeply shocked when he learned of the trouble in which his son was involved.

His wife police he has "no parents" and "no home."

The stolen car which the two used in the slaying of the woman, was being driven by the man who was arrested in the slaying. The car was being driven by the man who was arrested in the slaying.

PIONEER THEME PICKED ON GIRLS' CAMP; SITE CHANGED

Pioneering was selected as the theme for the Camp Fire Girls summer camp to be held at the Pioneer camp grounds July 30 through Aug. 13, by the guardians of this south central Idaho district meeting yesterday at the Camp Fire office.

This theme was chosen by the group after several ideas had been offered by Mrs. Gordon Day, chairman in charge of naming a theme.

Change Site
Major change this year is placing the site of the camp on the Pioneer camp grounds in Wood river country. Previously the Baptist grounds had been used for the camp grounds at all times.

Tents will be erected on the grounds for the girls' living quarters during their stay. Kitchens and their room facilities of the camp will be used. Reports on housing was made by Mrs. C. O. Thomas, Pilot. Guardians are planning to erect a shower. A caretaker will be on the camp grounds at all times.

Girls who will be divided into two groups, the younger girls and the older girls, ninth grade and over, will go one week and younger girls the other.

Discount Plan
A discount is being worked out for early registration by the girls who intend to go. Girls who register their guardians previously fees have been paid. This year a plan is being worked out whereby girls will turn in savings on camp fees to their guardians from now until they are ready to go.

It was stated by Mrs. H. A. Ball, secretary of the Camp Fire office, that many girls desire work to earn their fees, and that anyone who will have work they might do should contact the Camp Fire office.

Mrs. Vivian Hansen, Shoshone, will again be nurse for the camp. At the meeting yesterday she spoke on camp morale and gave suggestions for making the camp a success.

Warm Clothing
She made a plea to mothers and guardians to see that girls going to camp are properly equipped with warm clothing, stating that often girls are not warmly equipped. She emphasized the need of sweaters and warm pajamas and substantial sleeping shoes.

Health certificates for girls must be in the office a week before going to camp, statement was made.

Mrs. Edward Regal offered ideas for honors in music and dramatics to be earned in camp, emphasizing the use of ukuleles and harmonicas to give programs there. Mrs. Archie Bowman, camp on dramatics and folk songs.

In planning games and sports for camp, Mrs. Floyd Campbell told that sportsmanship should be emphasized, and that girls should be taught the right way to hike and play.

Foundamentals of lettering will probably be taught in handicraft, due to the suggestion of Mrs. S. C. Orr, Buhl, chairman in charge. Dorothy Van Engelen told crafts which could be taught in camp, such as outdoor cooking, knapsack, making bedrolls and putting up tents.

In nature craft, Mrs. Clyde Urban, Kimberly, outlined four divisions in which girls could work, such as flowers, insects, geology and astronomy.

Mrs. L. V. Morgan, president of the district, closed the meeting.

Prankers Get Wrong Pair—Two Officers!

Three Salmon tract youths picked the wrong men as the object of an old trick last night.

As a result the trio received a "salt" lecture from sheriff's officers and opted their quick quitting jokes.

The prank was the old stunt of putting a stick in the back of the highway, hiding at the side of the road—then jerking the sack away by a rope when motorists stop to investigate.

But Harold Lammers, 18, Merrill Parrott, 23, and Dewitt Parrott, 19, didn't know that the men in a tree and brought them back to Twin Falls.

Scene of the prank was U. S. 93 just across the high line canal.

Mr. Roosevelt said he would be able to make certain additional transfers, consolidations and abolitions by use of his executive powers. Meantime, he said he had directed the budget bureau to undertake studies of further changes to be proposed to the House.

Other Transfers
Mr. Roosevelt said he would be able to make certain additional transfers, consolidations and abolitions by use of his executive powers. Meantime, he said he had directed the budget bureau to undertake studies of further changes to be proposed to the House.

REORGANIZATION PLAN PRESENTED

(From Page One)
The President's first reorganization order established three new major government agencies—works agency, loan agency and security agency—in which were consolidated the major functions of the bulk of the new government, establishments set-up to administer New Deal laws. The order will become effective June 25, the house having defeated an effort to disapprove the plan.

The President's first reorganization order established three new major government agencies—works agency, loan agency and security agency—in which were consolidated the major functions of the bulk of the new government, establishments set-up to administer New Deal laws. The order will become effective June 25, the house having defeated an effort to disapprove the plan.

FORMER ATHLETE DROWNS IN EAST

Dave Girdner, one of the outstanding athletes of southern Idaho during his high school days, was drowned near Brooklyn, N. Y., April 30, according to word received by Chief of Police Howard W. Gillette.

The telegram was received from Louis F. Costanza, chief inspector of a New York police precinct, who queried in an effort to locate relative. The message was forwarded to a sister, Mrs. George C. Walker, Boise.

Charles Girdner, a brother of Dave Girdner, who was also prominent in athletics, died in 1918 while serving overseas.

A son, Samuel C. Girdner, aged about 25, is believed to survive.

DUO IMPLICATED IN MURDER CRIMES

(From Page One)
The slaying of a woman in the city of Boise, was charged with murder today.

Friends may view the body at the White mortuary between 4 and 6 p. m. Wednesday and between 10 a. m. and 1 p. m. Thursday.

This morning L. A. Williams, Boulder City, Nev., father of the young woman, called at the Brigham Young hotel to express his sympathy to the bereaved family. Police termed the slaying a "hard working, respectable citizen." He was deeply shocked when he learned of the trouble in which his son was involved.

His wife police he has "no parents" and "no home."

The stolen car which the two used in the slaying of the woman, was being driven by the man who was arrested in the slaying. The car was being driven by the man who was arrested in the slaying.

MEDICAL EDITOR SIGNED BY CLUB

Dr. Morris Flahib, spokesman for America's physicians and surgeons, was definitely signed today as the first speaker on the 1939-40 program of Twin Falls Town Hall club.

Although Dr. Flahib had been tentatively listed before, word from Benjamin Franklin, head of Association of Medical Editors, announced that the noted medical editor has definitely decided to make his first visit to Twin Falls.

Editor of the Journal of the American Medical Association, Dr. Flahib, also edits the health magazine, Hygeia. He is recognized spokesman for the nation's doctors in all matters of public explanation of medicine.

Dr. Flahib is author of the daily health article printed in the Idaho Evening Times and 700 other leading dailies of America.

J. A. Cederquist, Town Hall president, said today that the membership of the "progressive" club, which the June 1 deadline will be adhered to. He urged present and new members to submit applications and funds at once because the total will be limited by the fact that accommodations in Twin Falls cannot hold thousands of too-large size.

Wendell Primary Stages Operetta

Wendell, May 9 (Special)—The members of the T. D. S. primary will hold a May festival Wednesday night, May 10, at the ward house. They will give the operetta, "Happy, Happy, Happy," written by Maryline Woodsey and Mildred Tanner Pettit. They will also give the May festival. The children will be in costume.

Directors of the operetta are Mrs. Christine Ormrod, Mrs. Abner H. and Mrs. Nina Andrus. Mrs. Beth Velma Willard is play leader.

Wendell Primary Stages Operetta

Wendell, May 9 (Special)—The members of the T. D. S. primary will hold a May festival Wednesday night, May 10, at the ward house. They will give the operetta, "Happy, Happy, Happy," written by Maryline Woodsey and Mildred Tanner Pettit. They will also give the May festival. The children will be in costume.

Directors of the operetta are Mrs. Christine Ormrod, Mrs. Abner H. and Mrs. Nina Andrus. Mrs. Beth Velma Willard is play leader.

GIRL HAS CHANGE AT POETRY TITLE

Miss Wanda Hawkins, Twin Falls Camp Fire girl, still has a chance to attend the World's Fair in New York City, and to receive a medal award and the title of Camp Fire Girl poet laureate.

Wanda has done her part in earning the coveted goal, by writing "To Malabar," one of the 10 winning poems in the Camp Fire Girls' Fourth National poetry broadcast, read on Ted Malone's "Between the Bookends," April 14.

"Poetry," of Wanda and persons who have admired her poem, are asked to vote for her in the contest to determine the winner of the trip and subsequent honor. Mrs. Mary A. Brannin, local Camp Fire secretary, announced today.

"Send a postal card to Ted Malone, in care of the National Broadcasting company, New York City, announcing that you vote for her poem in the recent Camp Fire Girls' contest, but do it this week, because the time is short in which votes can still be counted," Mrs. Brannin urged.

Hughes Means and Robert Frost, two of the poet-judges of the contest, were particularly favorable in their comments on the local girl's poem, and Means will send Miss Hawkins an autographed copy of one of his books.

Mrs. Mary A. Brannin, Camp Fire Girls secretary, has placed a Children's Spring book festival poster on the bulletin board of the local girls' library, and late today or tomorrow will add a bulletin containing the 10 winning poems of Camp Fire girls.

Divorce to Wife

Charging cruelty, Mrs. Georgiana Jensen was granted an uncontested divorce by District Judge J. W. Porter today against Melba Mae Jensen, whom she married March 28, 1937.

Mrs. Jensen was granted return of her maiden name, Georgiana O'Brien.

POPE PROPOSES EUROPEAN MEET

(From Page One)
was world famous as Cardinal Pacelli, secretary of state to his predecessor, had made at least the move to support peace-seeking statements which had been awaited since the outset of his reign.

Papal rumors were instructed late last week to sound out the foreign ministers at Paris, London, Warsaw, Berlin and Rome, informants said.

Minister Valerio Valeri, minister to Paris, conferred with Foreign Minister Georges Bonnet, who withheld his reply until he was able to consult the cabinet.

Talked to Hitler
Monsieur Valerio Valeri, minister to London, was understood to have talked to Visconti Marfisi, foreign secretary. Monsignor Cesare Orsenigo, the minister to Berlin, talked to Adolf Hitler last Friday and was expected to go to Vatican City personally to report to the pope. Monsignor Filippo Gualini, minister to Poland, saw Col. Josef Beck, Polish foreign minister, yesterday.

The pope, in his message to the five big powers, was understood to have emphasized that the urgency of the European situation, and particularly of Polish-German differences, had prompted him to his initiative.

He explained the interests of civilized humanity.

MAN, 42, DIES ON VISIT TO MOTHER

OLENNIS FERRY, May 9 (Special)—George W. Smith, 42, died today as a result of a heart attack at 30 a. m. today, while a physician was completing a physical examination to determine cause of his sudden death.

Mr. Smith had come from Reverse to Glenn Ferry yesterday to visit his mother, Mrs. Mattie Smith, housekeeper for Wm. Beck at Glenn Ferry. He was in good health, had eaten dinner with his mother, and returned last evening to his home.

He awakened at 2 a. m. today with sharp pains in his chest, and becoming alarmed at his condition, asked a neighbor to bring him to Glenn Ferry. Dr. J. W. Davis was summoned by his mother.

Mr. Smith was born at Mendota, Wis., in 1896, and came to Idaho in August, 1936. He is survived by his mother; a brother, Glen Smith, and a sister, Miss Hazel Smith, who live in Howard, Mo.

Accompanied by the mother, the body will be taken tomorrow to Howard for funeral service and burial.

He is the uncle of William Murphy and the cousin of Carter and Finley Murphy, all of Glenn Ferry. The body rests at the Zackerley mortuary.

Emerson District Resident Passes

BUTLEY, May 9 (Special)—Nels Mattson, 76, died at the home of his daughter, Mrs. Fred Scholde, of the Emerson district, yesterday morning, death being attributed to old age.

He was born Dec. 28, 1860, in Sweden. The body rests at the Payne mortuary pending funeral arrangements.

Two sons, John Mattson, Paul, and William Mattson, Boise, and two daughters, Mrs. John Mattson, and Mrs. Carl Perry, the latter of Yarrington, Nev., also survive.

Rites Planned for Railroad Employee

Funeral services for Clif LeRoy Parkinson, 46, employee of the Union Pacific railroad company for 23 years and died at Glenn Ferry, were held today at the Zackerley mortuary.

Official of the latter day saints church will be in charge of the service.

Mr. Parkinson had been ill for about three years. He was born in Idaho, Feb. 10, 1892.

He is survived by his wife, Mrs. Mabel Parkinson, and seven children, John, Donald, LeRoy, Keith, Kenneth, Robert and Cleo. His mother, Mrs. Dona Nash, Vernd, Utah, and two brothers, living in California, also survive.

His mother and members of his family are now in Twin Falls.

Wendell Primary Stages Operetta

Wendell, May 9 (Special)—The members of the T. D. S. primary will hold a May festival Wednesday night, May 10, at the ward house. They will give the operetta, "Happy, Happy, Happy," written by Maryline Woodsey and Mildred Tanner Pettit. They will also give the May festival. The children will be in costume.

Directors of the operetta are Mrs. Christine Ormrod, Mrs. Abner H. and Mrs. Nina Andrus. Mrs. Beth Velma Willard is play leader.

Wendell Primary Stages Operetta

Wendell, May 9 (Special)—The members of the T. D. S. primary will hold a May festival Wednesday night, May 10, at the ward house. They will give the operetta, "Happy, Happy, Happy," written by Maryline Woodsey and Mildred Tanner Pettit. They will also give the May festival. The children will be in costume.

Directors of the operetta are Mrs. Christine Ormrod, Mrs. Abner H. and Mrs. Nina Andrus. Mrs. Beth Velma Willard is play leader.

Wendell Primary Stages Operetta

Wendell, May 9 (Special)—The members of the T. D. S. primary will hold a May festival Wednesday night, May 10, at the ward house. They will give the operetta, "Happy, Happy, Happy," written by Maryline Woodsey and Mildred Tanner Pettit. They will also give the May festival. The children will be in costume.

Directors of the operetta are Mrs. Christine Ormrod, Mrs. Abner H. and Mrs. Nina Andrus. Mrs. Beth Velma Willard is play leader.

Wendell Primary Stages Operetta

Wendell, May 9 (Special)—The members of the T. D. S. primary will hold a May festival Wednesday night, May 10, at the ward house. They will give the operetta, "Happy, Happy, Happy," written by Maryline Woodsey and Mildred Tanner Pettit. They will also give the May festival. The children will be in costume.

Directors of the operetta are Mrs. Christine Ormrod, Mrs. Abner H. and Mrs. Nina Andrus. Mrs. Beth Velma Willard is play leader.

HUSBAND ILL AS WOMAN, 63, DIES

BUTLEY, May 9 (Special)—Mrs. Susan Paul Adair, 63, succumbed to the effects of pneumonia last evening at the Twin Falls county general hospital. Her husband, James N. Adair, is still critically ill with pneumonia at the hospital where she died.

Mrs. Adair was born in Winfield, Kan. She was a member of the Presbyterian church.

The body rests at the Evans and Johnson funeral home pending word from relatives living elsewhere.

Mrs. Adair was the mother of six children, nine of whom survive, including Mrs. Dorothy Johnson, Tremonton, Utah; Ted and Mark Young, Salt Lake City; Ben Young, Buhl; Miss Doll Young, Boise; Miss Dorothy Worfield, Priest River; Dr. Nash Oshannon, Miss Lorena Nash, Sandpoint, and Miss Fidelity Nash, Texas.

Also surviving are three sisters, Mrs. M. M. Nash, Oakdale, Mrs. Nellie Atkins, Denver, and Mrs. Den. Curran, Parashall, Colo.

The Parolan Laundry gives special attention to family wash. Phone 800.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Camp Fire Girls BLUE BELL

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

Trailer Financing GEM TRAILER CO.

Members of the Blue Bell group of the Blue Bell club are holding at the home of Evelyn Van Ausdell during the evening girls sing and danced to piano music. Phil Wheeler, organist. Refreshments were served by the hosts.

MILLER CLAIMS MAJOR EUROPEAN WAR "INEVITABLE"

BRITISH PREPARE FOR HOSTILITIES IN NEAR FUTURE

By DAN ROGERS

NEW YORK, May 9 (U.P.)—Webb Miller, general European manager of the United Press and the only person who personally witnessed the abdication of Edward VIII, the marriage of the duke and duchess of Windsor and the coronation of George VI, arrived on the Queen Mary last night to accompany the British royal party to Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip. Miller, a correspondent in Europe since 1917, will join the royal party in Quebec on May 15 and will write a day-by-day account of their trip.

Paralysis Foundation Appears Like Big Resort, Says Twin Falls Nurse

By DAN ROGERS

The famous Warm Springs, Ga., foundation established for treatment of persons suffering from infantile paralysis, impresses a visitor as being a large resort.

This Miss Tracy Knapp, registered nurse of Twin Falls who has just returned from there, described the foundation to an Evening Times reporter. Miss Knapp accompanied Mrs. Rose Moldenhauer Lundy, 23, to the foundation.

The young mother is suffering from infantile paralysis and through efforts of her husband, Jack Lundy, and local groups and individuals it was possible to gain admittance for her at the Warm Springs institution.

After accompanying Mrs. Lundy, Miss Knapp remained in the Warm Springs for two days before returning to Chicago, where she visited friends, and then came back to Twin Falls.

"The foundation gives the visitor the impression of being a resort," Miss Knapp said. "There is no hospital building, as we know one, at the resort although a 250 bed hospital building is under construction for occupancy on July 1."

"At the present time the foundation is able to care for 100 persons at one time and the completion of the new hospital building will raise this number to 350. At the present time surgery cases are taken in a hospital in Atlanta, a distance of 72 miles."

"The foundation is a large, open pool with swimming pool, tennis courts, and other recreational facilities. The patients are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children. Motion pictures are shown three times a week."

Roosevelt Home Feature of the foundation is a large, open pool with swimming pool, tennis courts, and other recreational facilities. The patients are housed in cottages while the balance are in a large ward, broken up with private rooms.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

By DAN ROGERS

Two staff doctors and eight staff nurses are employed at the foundation at the present time. In addition to these there are on the average of three more attendants for each patient including pool attendants (both male and female) and colored help.

The foundation group is located in a valley, Miss Knapp said, and is surrounded by mountains of various types and sizes. These great homes, she said, have been erected by wealthy individuals who have some member of their family suffering from the disease and who wish them to have the benefits to be found at the foundation without the necessity of entering and crowding out some more needy patient.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

Most of the foundation patients are able to care for themselves are housed in cottages while the balance are in a large ward, broken up with private rooms. There is also an infirmary for those individuals who are 'sicker' than the others and a place for younger children.

By DAN ROGERS

Formal approval has been voted today by the Twin Falls school board for operation of the annual summer school session here by Mrs. J. D. Barnhart.

Mrs. Barnhart, who has headed the summer term for a number of years, was authorized to conduct the 1939 session at Washington school. She will select her own staff, and will offer varied courses for youths wishing to make up studies, for those seeking to advance more swiftly, and for those desiring to take studies they could not fit into their regular school year schedule.

Trustees took action on one call for bids and delayed vote on another pending advice from R. P. Parry, the attorney for the district. Bids next year's contract supply were authorized. Concerning transportation bids, Mr. Parry will advise the board as to placing of a bid call which would cover both new buses and vehicles now in use with a small fraction of their life expectancy.

If bids are asked with specifications which include offers on "old" buses, provision would be made for constant safety checkup. Purpose of the move, discussion indicated, would be to effect an economy in the present cost of \$175 per bus per day without lessening of safety and efficiency.

Starts Sept. 5 School in Twin Falls will resume for 1939-40 next Sept. 5, the Tuesday after Labor day, the board voted.

Superintendent M. Davis, in his monthly report, sketched briefly the summer improvement work planned in the school buildings. This includes seal on floors, painting of lavatories, varnishing of desks, shower room painting, bankster retouching, check-up and other routine maintenance tasks. The program, Mr. Davis said, would be carried out with the school maintenance force by NTA help.

Emphasizing growth of visual education in the system, Mr. Davis pointed out that between 50 and 60 educational films have been viewed thus far this year, with 2,500 children viewing some of those in one day.

No More Land Because no funds are available and because the district already owns nearly two acres of land at Elizabeth and Locust streets, the board went on record as declaring itself "not interested" in buying any additional property for future school erection. The unused land the district already owns is across the street from the comprehensive new recreation grounds, destined in future to become a focal point for Twin Falls.

Resolution disavowing any land purchase plans was offered after A. L. Swin and W. G. Getty Swin advised the board that owners of lots in a five-acre tract facing Addison avenue between Polk and Tyler streets wish to begin private disposal of their land if the school system does not intend to build in that area. The block is the only one in Blue Lake addition in which no buildings have yet been erected.

READ THE TIMES WANT ADS

Travel Homes GEM TRAILER CO.

SUMMER SCHOOL APPROVAL VOTED

Formal approval has been voted today by the Twin Falls school board for operation of the annual summer school session here by Mrs. J. D. Barnhart.

Mrs. Barnhart, who has headed the summer term for a number of years, was authorized to conduct the 1939 session at Washington school. She will select her own staff, and will offer varied courses for youths wishing to make up studies, for those seeking to advance more swiftly, and for those desiring to take studies they could not fit into their regular school year schedule.

Trustees took action on one call for bids and delayed vote on another pending advice from R. P. Parry, the attorney for the district. Bids next year's contract supply were authorized. Concerning transportation bids, Mr. Parry will advise the board as to placing of a bid call which would cover both new buses and vehicles now in use with a small fraction of their life expectancy.

If bids are asked with specifications which include offers on "old" buses, provision would be made for constant safety checkup. Purpose of the move, discussion indicated, would be to effect an economy in the present cost of \$175 per bus per day without lessening of safety and efficiency.

Starts Sept. 5 School in Twin Falls will resume for 1939-40 next Sept. 5, the Tuesday after Labor day, the board voted.

Superintendent M. Davis, in his monthly report, sketched briefly the summer improvement work planned in the school buildings. This includes seal on floors, painting of lavatories, varnishing of desks, shower room painting, bankster retouching, check-up and other routine maintenance tasks. The program, Mr. Davis said, would be carried out with the school maintenance force by NTA help.

Emphasizing growth of visual education in the system, Mr. Davis pointed out that between 50 and 60 educational films have been viewed thus far this year, with 2,500 children viewing some of those in one day.

No More Land Because no funds are available and because the district already owns nearly two acres of land at Elizabeth and Locust streets, the board went on record as declaring itself "not interested" in buying any additional property for future school erection. The unused land the district already owns is across the street from the comprehensive new recreation grounds, destined in future to become a focal point for Twin Falls.

Resolution disavowing any land purchase plans was offered after A. L. Swin and W. G. Getty Swin advised the board that owners of lots in a five-acre tract facing Addison avenue between Polk and Tyler streets wish to begin private disposal of their land if the school system does not intend to build in that area. The block is the only one in Blue Lake addition in which no buildings have yet been erected.

READ THE TIMES WANT ADS

Travel Homes GEM TRAILER CO.

Throng Flocks to See Parade Here

With several thousand persons lining the route, a parade, featuring a miniature Union Pacific train, railroad workers in old time costumes, and floats of various natures yesterday comprised Twin Falls' observance of the "joining of the rails" of the Union Pacific and Central Pacific in Utah 70 years ago, marking completion of the first transcontinental line.

The parade started at the Union Pacific depot, swung from Shoshone to Main avenue and then went down Main street to the Union Motor company corner where it ended.

The march was headed by the color guard followed by the Twin Falls high school band. Other musical organizations included the American Legion and auxiliary drum and bugle corps and the Boy Scouts drum and bugle corps. Cowboys, cowgirls, old vehicles, both horse drawn and motor propelled, floats, a stage coach and other entries were noted.

Scheduled time of the parade, plus an "over-the-hill" walk, permitted hundreds of students to view it. Members of the Twin Falls police force handled the traffic situation during the time the parade was in motion. It was several city blocks in length.

Lindy Inspects Coast Factories LOS ANGELES, May 9 (U.P.)—Col. Charles A. Lindbergh spent his time today inspecting large factories humming with warplane orders.

On his schedule, was the Lockheed plant in Burbank, Calif., which manufactures twin-motored pursuit bombers, the Grumman Aero-nautical laboratory of the California Institute of Technology in Pasadena, and perhaps the Hamilton field facilities at San Francisco.

READ THE TIMES WANT ADS

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

DRIVER HELD IN DEATH OF WIFE

CALDWELL, May 9 (U.P.)—Prosecuting Attorney Donald Anderson and Deputy Sheriff A. A. Moine today investigated an automobile crash in which Mrs. Beryl Christensen of Payette was killed and Roy Allen of Roswell suffered critical injuries late yesterday.

They held R. L. Christensen, husband of the dead woman, in the county jail on open charges pending results of an investigation.

Allen lay in a Caldwell hospital suffering from concussion of the brain and a compound fracture of the lower jaw. Physicians said he may recover.

Christensen failed to make a turn on a street in North Caldwell and crashed into a telephone pole. No horses will be held, Coroner William D. Talley said.

READ THE TIMES WANT ADS

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

JAM

BOISE, May 9 (U.P.)—A swarm of bees settled on a car in the parking lot of a downtown hotel and caused a traffic jam until R. C. Bolitho succeeded in entering them into a makeshift hive after hours of coaxing with the advice of everyone who passed.

For Storage, Cold storage for food and fur garments. Phone 333. Twin Falls Feed and Ice—Adv.

READ THE TIMES WANT ADS

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

Travel Homes GEM TRAILER CO.

REDUCED PAYMENTS

Auto Refinancing

PAY MORE "EASILY"

Free your budget of heavier auto payments. Have more freedom each month, financially, and for enjoying your car. Do this by financing your car's pay-off cost. Reduced Payments Plan. This should be looked into at once. The amount you inquire, the money you can have more of real car enjoyment. Stop and inquire, today!

Western Finance Company
Perrine Hotel Bldg.
Twin Falls, Idaho

Mother... You're Lovely

You want your family and your friends to say that about you on Mother's Day. You want them to be just as proud of you as possible. And you can! Just phone 873 for an appointment to take a complete beauty treatment. After that come home and receive your compliments.

For Appointments Phone 873

Special Prices On Permanents For Mother's Day!

Specialty Beauty Salon
NEXT TO IDAHO POWER

NEW LOW PRICES!

Canada Dry bottles are now returnable—you pay for the contents only.

Now you can enjoy Canada Dry, "The Champagne of Ginger Ale," and all the other matchless Canada Dry beverages at the lowest prices in history. You pay for the contents only, plus a small bottle deposit which is returned when you give the dealer your empty bottles.

Canada Dry
Ginger Ale—Sparkling Water—Tom Collins Mixer—Lemonade

Choose Frigidaire The Gift Supreme!

Once a year we set aside a day designated for the remembrance of Mothers... All Mothers... the young sophisticated Mothers, the middle-aged practical Mothers and the elderly sweet Mothers. Come in today and we'll show you how you can make this Sunday the happiest day of "her" life.

NOTE

We will make special delivery early Sunday morning to complete your surprise for "her"... and as an added remembrance we will mount on the door a small engraved plaque with the inscription "To Mother On Mother's Day 1939."

SOLD ON TERMS!

SUNDAY, MAY 14th IS MOTHER'S DAY!

DETWEILER'S
"Everything to Make Living More Pleasant"

Mother-Daughter Tea Attracts 70 Guests

Seventy guests were received at a smartly appointed mother-daughter tea this afternoon at the home of Mrs. John Baisch, Jr., on Fillmore. Hostesses of the afternoon were members of division No. 4 of the Ladies' Aid society of the Methodist Episcopal church.

Guests were received by Mrs. Baisch and Mrs. C. W. Williamson. Presiding at the tea services were Mrs. Eugene W. Cooper, president of the division, and Mrs. M. J. Throckmorton. Mrs. E. R. Price was in charge of the dining room.

Dainty corsage bouquets were presented to the honorees.

Beneficial Program

Members of the hostess group contributed several delightful numbers during the afternoon. Interspersing the program numbers was chamber music, furnished by A. E. Francis, Miss Virginia Francis and Miss Geraldine McDonald.

Mrs. Cooper gave a toast to the mothers, and Mrs. Emma R. Heller responded for the guests.

Mrs. Howard Wilson presented two whistling solos, accompanied by Mrs. Anlauf. Mrs. Williamson sang a solo, accompanied by Mrs. Corbly. Mrs. Cooper gave a musical recital, accompanied by Mrs. Corbly, and also another reading.

The tea table presented a charming picture, with its appointments in sterling and its exquisite hand-made lace cloth, of pineapple silk and medallions in ivory white.

Yellow tulips, between flame-tipped yellow tapers in silver holders formed the centerpiece.

About the rooms were baskets of tulips, narcissi and lilacs.

SOCIETY CONCLUDES INDIAN STUDY; ELECTS

Presentation of gold keys, emblemized with the colors of the Indian, concluded the six-month study on India, which has made the meetings of the Christian church Women's Missionary society so interesting for the past half-year.

The meeting took place last week at the home of Mrs. E. Netzer, 201 Ninth avenue east, Wednesday at 2:30 p. m.

During the business session, an election was conducted, all officers except the secretary, being resigned.

Re-elected were Mrs. U. N. Terry, president; Mrs. Peter Carlson, vice-president; Mrs. N. V. Nesby, treasurer; Mrs. R. J. Davidson, secretary of literature; Mrs. Mark C. Cronquist, secretary of correspondence; Mrs. Berger, secretary of "The World Call."

Mrs. Nesby led the devotional; Mrs. Raymond Dunahoe, in charge of the program, presented Dr. W. O. Rose, who read a paper on "Healing the World."

Mrs. Dunahoe distributed the Master keys, and discussed the church in India, in connection with the significance of the gold keys.

Mrs. Howard Mills read a letter from Miss Lucile Ford, a missionary for the Christian church, living at Kulpahar, U. P., India. The group has conducted a project of writing to missionaries in India, and Mrs. Mills was the first to receive a reply.

Mrs. Corda Bowen was chairman of the committee serving refreshments.

PARADE FIGURES IN BIRTHDAY CELEBRATION

It isn't everyone who can have a parade on his birthday anniversary, but such was the luck of Gary Everett Krier, who yesterday celebrated his fifth birthday.

As a birthday climax to his birthday party, the young host and his mother, Mrs. John Krier, escorted his guests to the downtown section to witness the Union Pacific parade.

"Bull the donkey," with the prize adults and children who took part in the festivities.

Swimming, boating and soft ball were the diversions of the afternoon and luncheon was served rustic style.

Miss Merle Roholt

Marries at Gooding

WENDILL, May 9 (Special).—Mrs. and Mr. Raymond Roholt announce the marriage of their daughter, Miss Merle Roholt, April 20 to Claude Sheffer, Glenna Ferry. They were married at Gooding by Justice of the Peace Gilbert Britton.

Mrs. Sheffer is a member of the senior class of Wendell high school. They will make their home in Glenna Ferry after school is closed.

MOTHER'S DAY Permanent Wave SPECIAL

To show our appreciation to Twin Falls women after our first year in business here we are going to give a First Anniversary and Mother's Day Special on Permanent Waves. It's a real and see.

In Marcell's Shop you know, (if you have listened) that only operators with years of experience, assure you of the most up-to-date hair dress in Idaho.

MARCELL'S OPERATIONS: Florence Bourdette, Mgr. Elmore Dickard, Associate. 738 Main Ave. East. Evenings by Appointment.

Officers Named At Semi-Annual Four-L Election

Officers for the new term during the summer and fall were elected at a meeting last night by the Four-L club in the club rooms.

Re-elected as president was Miss Irene Lopez. Vice-president elected was Miss Margaret Jones; secretary-treasurer, Miss Helen Capps; social chairman, Miss Arabelle Brown; hostess, chairman, Miss Belle Hart; visitation chairman, Miss Helen Groves.

Following a suggestion by the Y. W. C. A. secretary, Mrs. Helen Henderson, it was decided to add two new committees to the existing personnel, on music and public affairs. Miss Barbara Beem and Miss Margaret Elsworth were suggested chairmen.

Announcement was made that initiation for those eligible for membership will be held at the June business meeting.

Referring officers are Miss Ynes Alstra, Miss Anna Jo Johnson, Charlotte Ruthart, Miss Geneva Pennington, Miss Jones and Miss Wilda Small.

After the business meeting, the group went to Harmon park for a wicker roast.

PICNIC PLANS MADE BY BICKEL P. T. A.

Various rooms of Bickel school will attend end-of-the-term picnics, and plans for these informal affairs were made by Bickel P. T. A. Room Mothers yesterday.

The meeting took place at the home of Mrs. John Van Auden. A pot-luck luncheon was served at quarter tables. Tulips and lilacs were arranged in bouquets throughout the home.

Chinese checkers and pinocle formed the afternoon diversion, following the business session, conducted by Mrs. Van Auden.

RANCHERS SET OWN LEG COVELO, CALIF. UP—Rancher Enosh Thompson believes that first aid, like charity, begins at home. When he fell from his horse in a lone canyon where he was herding cattle and broke his leg, he set both bones of the injured leg, held him in place for more than an hour before help arrived, treated temporary splints with the result that when he arrived at a hospital all the physicians had to do was to apply professional splints and wrappings.

In the East few varieties of apple trees bear earlier than six or seven years after planting.

DELTA GAMMA SORORITY HAS TEA

Members of Delta Gamma sorority assembled informally yesterday afternoon at the home of Mrs. Virgil Lesch in the Reed apartments.

Mrs. R. M. Reed presided at the refreshment table during the tea hour.

A low bowl of buttercups formed the table centerpiece, and yellow and white was accentuated in other tea appointments. Room trim was lilacs and honeysuckle.

RUSTIC LUNCHEON FOLLOWS SPORTS EVENTS

Kimberly Wholesale company entertained the employees of the main office in Twin Falls, and branch units at a jolly outfit Sunday.

Banbury's entertainment and picnic was the feature of the day. The adults and children who took part in the festivities.

Swimming, boating and soft ball were the diversions of the afternoon and luncheon was served rustic style.

Miss Merle Roholt

Marries at Gooding

WENDILL, May 9 (Special).—Mrs. and Mr. Raymond Roholt announce the marriage of their daughter, Miss Merle Roholt, April 20 to Claude Sheffer, Glenna Ferry. They were married at Gooding by Justice of the Peace Gilbert Britton.

Mrs. Sheffer is a member of the senior class of Wendell high school. They will make their home in Glenna Ferry after school is closed.

MOTHER'S DAY Permanent Wave SPECIAL

To show our appreciation to Twin Falls women after our first year in business here we are going to give a First Anniversary and Mother's Day Special on Permanent Waves. It's a real and see.

In Marcell's Shop you know, (if you have listened) that only operators with years of experience, assure you of the most up-to-date hair dress in Idaho.

MARCELL'S OPERATIONS: Florence Bourdette, Mgr. Elmore Dickard, Associate. 738 Main Ave. East. Evenings by Appointment.

MOTHER'S DAY Permanent Wave SPECIAL

To show our appreciation to Twin Falls women after our first year in business here we are going to give a First Anniversary and Mother's Day Special on Permanent Waves. It's a real and see.

In Marcell's Shop you know, (if you have listened) that only operators with years of experience, assure you of the most up-to-date hair dress in Idaho.

Mary-Martha Event Favors Springtime

Literally transformed into a garden of springtime loveliness, the Baptist bungalow was the setting for the annual Mary-Martha class of the Baptist Sunday school this morning at 11 o'clock. Forty-five members and guests were seated at tables beautifully appointed with the season's flowers.

Many of the blooms came from the fast-furmed garden of the class president, Mrs. B. N. Holt, who, with Mrs. B. O. Kuykendall, arranged the decorations for the occasion.

"Spring" Forms Theme

The toast program was based on the theme-word, "Spring," and Mrs. C. O. Olson presided as toastmaster. Mrs. Holt brought a gracious greeting of welcome to the assembled women.

Centering the speakers' table was an ornate Maypole in pastel shades, banked with flowers.

Additional color was afforded by the deftly-shaped programs at each cover. Favors were attractive May baskets.

Program Numbers

Initial number on the program was the song, "Savior Like a Shepherd Lead Us," led by Mrs. O. Ratschewsky and sung by the assembly. Mrs. Roy Barnett offered prayer.

"A Poem to Spring" was read by Mrs. Olson. Mrs. E. T. Wells responded to a toast with "Reminiscences." Mrs. S. O. Klotz gave a toast, "Inspiration." Mrs. Ratschewsky sang a solo, and Mrs. M. O. Kuykendall gave a group of readings.

Mrs. A. S. Martin gave a toast, "Glimpses," and Mrs. Ratschewsky sang follow the theme song, "Follow the Glimpse."

Committee members received congratulations, members declaring it one of the most charming events in the annals of the class.

Mother's Announces Daughter's Nuptials

DECLIO, May 9 (Special).—Mrs. Ellen Haug announces the marriage of her daughter, Miss Julia Hanson, to Darrell Darrington, son of Bishop and Mrs. John C. Darrington. The marriage took place in Burley Monday, May 1. Probate Judge Henry Tucker performing the ceremony.

Mrs. Darrington was a graduate of the DeLo School, class of 1936. The bridegroom is a graduate of the DeLo high school, class of 1933. He also attended Henger's Business college at Salt Lake City. They will make their home in Declo where Mr. Darrington is with the reclamation service.

ENJOY HOT WATER

Many other tasks are easier, when you have hot water

U Makes Cleaning Easier!

Simplifies Dishwashing!

Shower Laundrying Day!

Many other tasks are easier, when you have hot water

U Makes Cleaning Easier!

Simplifies Dishwashing!

Shower Laundrying Day!

Many other tasks are easier, when you have hot water

U Makes Cleaning Easier!

Simplifies Dishwashing!

Shower Laundrying Day!

Many other tasks are easier, when you have hot water

U Makes Cleaning Easier!

Simplifies Dishwashing!

Shower Laundrying Day!

Magici-Y Club Gavel Goes to Kathryn Goff

Miss Kathryn Goff, secretary for the past year, will direct the destinies of the Magici-Y club for the coming season, as a result of an election meeting last evening.

Miss Mary Mills was hostess to the group.

Miss Goff succeeds Miss Elaine Dudley. Miss Helen Swope was named vice-president, succeeding Miss Mills; Miss Nola Carder, secretary, succeeding Miss Goff; and Miss Thelma Jacobs, treasurer, succeeding Miss Helen Swope.

Plans were made for a steak fry at Shoshone falls the evening of May 26. Guest night will be observed, and Miss Carder will be official hostess the evening of June activities were discussed during the business session. Refreshments were served by Miss Mills, assisted by Miss Goff.

In HOLLYWOOD Today

(By United Press)

Elaine Barrie was back in Hollywood with no comment—"not a word"—about her troubles with husband John Barrymore.

Erlyn Venable, motion picture actress, stricken ill over the weekend, was flown in a plane from Newark to Hollywood. She was on tour to exploit the picture "Unlucky Pacific."

Douglas Fairbanks, Jr., handed a \$100,000 check to the government, ending a 10-year income tax controversy. The government had held Fairbanks was delinquent in stock exchange transactions during 1927-28.

Sandy, one-year-old child who entered the movies when her father, a milkman, left her picture along with a quart of milk on a film director's back doorway, has been signed by Universal in another picture starring Sandy, with Michale Auer in a supporting role. Her first role was in Bing Crosby's picture "East Side of Heaven."

Carolyn Copp, four years old, has been signed for a role with Madeleine Carroll in "Are Husbands Necessary?" The screen name for the Columbus, O., youngster will be Carolyn Lee.

Mother's Day

May 14

Every Mother Adores Lovely Hose...

Admiration

PACKED AND SPECIALLY PRICED FOR MOTHER'S DAY GIFTS!

TWO PAIR \$1.90

3 Pair \$2.15

2 Pair \$2.15

3 Pair \$3.15

2 Pair \$2.15

3 Pair \$3.15

2 Pair \$2.15

3 Pair \$3.15

2 Pair \$2.15

3 Pair \$3.15

2 Pair \$2.15

3 Pair \$3.15

2 Pair \$2.15

3 Pair \$3.15

2 Pair \$2.15

Mrs. Sweely Chosen Regent of DAR Group

Twin Falls chapter, Daughters of the American Revolution, honored Mrs. Everett M. Sweely by electing her regent of the group, at a meeting yesterday afternoon at the home of Mrs. Lester M. Powell. Mrs. Sweely succeeds Mrs. T. F. Warner, now state regent.

Other officers elected at the business session, following a buffet luncheon, were Mrs. J. H. Seaver, vice-regent; Mrs. H. L. Hogsett, secretary; Mrs. R. R. Spafford, treasurer; Mrs. G. G. Allen, registrar; Mrs. Sturgeon McCoy, historian; Mrs. W. D. Reynolds, librarian; Mrs. Marshall Jeffries, chaplain; Mrs. Warner and Mrs. Colner, members of the board.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses

Assistant hostesses were Mrs. Earl Olson, Mrs. W. F. Mikkelsen, Mrs. L. K. Hesselholt, Mrs. M. F. Gamble and Mrs. Mary V. Norton. A floral centerpiece graced the buffet table.

Mrs. Warner conducted the ritualistic service honoring deceased members of the organization. Mrs. Amanda Kauts assisted in the ceremony. Honored at the memorial luncheon were the late Mrs. J. W. McCall, Mrs. J. W. Bouton and Mrs. J. S. Carr.

Annual reports were given by the following officers: Mrs. L. W. Voorhes, treasurer; Mrs. Allen, registrar; Mrs. H. J. Wall, historian.

Assistant Hostesses
