

Weather Forecast
Partly cloudy tonight and Saturday;
clear tonight. High temperature
yesterday 96, low 43; low this
morning 57.

Evening Times

A Regional Newspaper Serving

TWIN FALLS, IDAHO; FRIDAY, JUNE 23, 1939

Eight Irrigated Idaho Counties

Members of Audit Bureau of Circulation

OFFICIAL CITY NEWSPAPER

TODAY'S
NEWS
TODAY

CONGRESS SENDS BUSINESS AID ACT TO FEDR

Bids Opened on Bridge Bonds; Contract Delayed

Spokane Firm Is Low; Bott Waits Taylor's Opinion

BOISE, June 23 (U.P.)—Eastern Trust company of Spokane offered the low bid out of five on the \$500,000 Twin Falls-Jerome intercity bridge purchase bonds today but the contract will not be awarded until Wednesday, at the order of Gov. C. A. Bott.

State Treasurer Myrtle Enking said the Spokane & Eastern Trust company bid one and one-quarter per cent plus a premium of \$350, subject to approval by bond attorneys, Chapman and Cutler of Chicago.

The governor withheld award of the contract pending issuance of an opinion by Atty.-Gen. J. W. Taylor on legality of the 1939 legislative act authorizing the state to purchase the toll span for \$500,000 or less.

The attorney-general said he would have his opinion on the constitutionality of the bridge purchase act "in a few days."

The bid of two and three-quarters per cent offered by the department of public investments in behalf of the public school fund and state insurance fund was high. State law prevents any investment of state funds at a lower interest rate.

Other bids: Murphy Parre & Co., Spokane, one and one-half per cent; J. J. Mullen Investment and Insurance Co., Denver, one and one-half per cent; and three-quarters per cent; John Hansen & Co., Chicago, two per cent.

Move for a ruling on constitutionality of the bridge act followed indication from bond houses that they want to be sure of validity of the act, through a court decision or an official opinion. J. W. Taylor was appointed by the attorney-general and by Gov. Bott as special assistant attorney-general to study validity of the law. He has presented his opinion to Taylor, and the latter is studying it preparatory to a ruling.

Levy on Profits Will Be Killed By Revenue Act

WASHINGTON, June 23 (U.P.)—Congress, with a rush of speed reminiscent of early New Deal days, completed action in record time today on the \$1,644,300,000 business encouragement tax bill and sent the measure to President Roosevelt for signature.

Final approval to the measure which kills the undistributed profits tax and substitutes a straight 18 per cent levy on income of corporations was given by the house.

The bill was passed by the senate with minor amendments at 4 p. m. yesterday after four hours debate. The house cut through the usual formality of sending the bill to conference on senate changes by accepting it in the form passed by the upper chamber.

Very Good Bill

Despite elimination of what has been regarded as a favorite New Deal device—the undistributed profits tax—President Roosevelt has described the measure as a very good bill.

Chairman Robert L. Doughton D. N. C. of the house ways and means committee, said in calling up the measure that both the majority and minority had gone over the senate amendments carefully with committee experts.

Mississippi's State Troops Close 'Oasis'

JACKSON, Miss., June 23 (U.P.)—The greatest oasis in Mississippi's Bible belt, the so-called "Gold Coast" across the Pearl river from the statehouse, was a moral and empty today after an invasion by 100 national guardsmen.

The troops, brandishing machine guns, rifles and bayonets, swooped down upon the 14-mile district of outwalled revelry about dusk for a night.

Today more than 1,000 cases of liquor lay in broken heaps—some of the valuable store-bought variety that sold for 25 cents a shot. In dump heaps were the dusty trappings of 31 night clubs. The remnants of bare lay in piles fit only for a king.

The damage was not estimated officially, but \$100,000 worth of slot machines and gaming tables had been carted away by the law.

The militiamen arrested operators, housemen, bus boys and bartenders—60 in all. All finally were released on bond of \$200 for the white men and women, \$500 for the Negroes.

The damage was not estimated officially, but \$100,000 worth of slot machines and gaming tables had been carted away by the law.

The militiamen arrested operators, housemen, bus boys and bartenders—60 in all. All finally were released on bond of \$200 for the white men and women, \$500 for the Negroes.

Man Admits His Mother's Murder; Jailed at Burley

BURLEY, June 23 (Special)—A man who confessed to officers that he murdered his mother in 1926 at Mount Holly, N. J., by placing gasoline in kerosene can which exploded when she got out of bed to start a fire in their two-room home, was held in the county jail here today.

The man, Charles W. Quigley, 30, was arrested Wednesday night by State Policeman Dean Barlow who first heard the weird story at the state checking station at Malibu. Barlow brought him into Burley where the case was taken up by Deputy Sheriff George Bray with the result that facts stated by the hitchhiker were established as being true.

Breaking under the 14-year strain of realizing he had deliberately murdered his mother, Quigley calmly told Barlow the whole story and said that it haunted him so he could endure it no longer. Barlow immediately drove the man to Burley where he was placed in jail.

Quigley was held in the county jail here today.

Today Deputy Bray received an (Continued on Page 5, Column 4)

Companions of Drowned Boy

Companions of Daniel Dale Wood, 15-year-old, on the ill-fated hike into the depths of the Snake river canyon near the Hansen bridge are shown above. The two, Harold Warren, 15, (left), and Philip Houston, 15, were the last persons to see young Wood alive. They said he passed on the bank of the stream and then some have slipped or fallen in shortly after they turned their backs and started back toward the camp where they planned to spend the night. Harold is a son of Mr. and Mrs. John Warren and Philip is the son of Mr. and Mrs. William Houston, all residing at Hansen. (Idaho Evening Times Staff Photo.)

Victim, Sister

WASHINGTON, June 23 (U.P.)—President William Green of the American Federation of Labor said today:

"The cause of peace would be promoted and advanced if Secretary Perkins would keep her mouth shut."

He made the remark when asked about Secretary of Labor Frances Perkins' statement at Denver earlier this week that a few hundred yards from the United States marine barracks just outside the city of Tokyo, Japan, were General British men and at least one British woman reported indignantly by Japanese pickets at the concentration camp.

Current Tension

To increase the tension, the Japanese at last turned on the deadly electric current in 30 miles of obstructive wires surrounding the concentration camp. Their first victim was a Chinese.

People saw the figure of a Chinese dressed in laborer's clothes sprawled on the wires. A few hundred yards from the United States marine barracks just outside the city of Tokyo, Japan, were General British men and at least one British woman reported indignantly by Japanese pickets at the concentration camp.

Apparently he had tried to get over the wires during the night to leave the concentration.

"Bribes Arranged"

The "Domel" (Japanese) news agency announced that Japanese authorities "dismissed with laughter as malicious propaganda" reports of the indignities, explaining: "all of the indignities, including the denial with according to their individual merits. Britons are typically arrogant."

DEMONSTRATIONS ARE PLANNED IN LEADING CITIES

By JOHN R. MORRIS

TIENTSIN, China, June 23 (U.P.)—British authorities strengthened their guards at entrances to the blockaded British concession today as Japanese held anti-British mass meetings here and in other key Chinese cities.

A gigantic demonstration was planned here, and Japanese reports said that demonstrations were held at Peiping, Tsingtao, Kaifeng, Nanjing, Hankow, Canton, Tientsin and other cities extending throughout the vast Chinese territory occupied by the Japanese army.

Apparently the Japanese had suffered a material setback in the south, if only for the moment, because of the prompt and firm defiance by United States and British navy authorities of a Japanese order to get their warships, merchantmen and citizens out of Swatow.

British naval authorities officially advised all British merchantmen in Chinese waters to resume trade with Swatow. The 46 Americans at Swatow had refused to leave, as had British residents.

Tension swung back to Tientsin as the Japanese suddenly hardened their attitude in their blockade of the British and French concessions.

General British men and at least one British woman reported indignantly by Japanese pickets at the concentration camp.

Victim, Sister

Shown in this informal picture is Daniel Dale Wood, 15-year-old, who was the victim of the Snake river canyon. He is shown with a younger sister, Lola. The photograph was taken by a friend only a short time before the accident which claimed the boy's life. In the picture he is wearing the same hat which searers found on the surface of the river the day after he disappeared. His body was found yesterday at about 1 p. m.

Shown in this informal picture is Daniel Dale Wood, 15-year-old, who was the victim of the Snake river canyon. He is shown with a younger sister, Lola. The photograph was taken by a friend only a short time before the accident which claimed the boy's life. In the picture he is wearing the same hat which searers found on the surface of the river the day after he disappeared. His body was found yesterday at about 1 p. m.

Madam Ought To 'Shut Up,' Green Opines

WASHINGTON, June 23 (U.P.)—President William Green of the American Federation of Labor said today:

"The cause of peace would be promoted and advanced if Secretary Perkins would keep her mouth shut."

He made the remark when asked about Secretary of Labor Frances Perkins' statement at Denver earlier this week that a few hundred yards from the United States marine barracks just outside the city of Tokyo, Japan, were General British men and at least one British woman reported indignantly by Japanese pickets at the concentration camp.

Current Tension

To increase the tension, the Japanese at last turned on the deadly electric current in 30 miles of obstructive wires surrounding the concentration camp. Their first victim was a Chinese.

People saw the figure of a Chinese dressed in laborer's clothes sprawled on the wires. A few hundred yards from the United States marine barracks just outside the city of Tokyo, Japan, were General British men and at least one British woman reported indignantly by Japanese pickets at the concentration camp.

Apparently he had tried to get over the wires during the night to leave the concentration.

"Bribes Arranged"

The "Domel" (Japanese) news agency announced that Japanese authorities "dismissed with laughter as malicious propaganda" reports of the indignities, explaining: "all of the indignities, including the denial with according to their individual merits. Britons are typically arrogant."

JAPAN IS ASKED TO DECLARE WAR

TOKYO, June 23 (U.P.)—Mitsuru Toyama, nationalist leader and noted Imperialist, and three other prominent persons petitioned the emperor today urging him to obtain belated rights in China.

(Belated rights presumably would be obtained by making the undeclared war in China a formal one, thus giving Japan the right to conduct a legal war but prevent drive against foreign interests.)

The other signers of the petition were Kaitoku Okabe, member of the house of peers; Yutaro Miyake, former publisher, and Junmaro Honda, former ambassador to Germany.

The petition was sent to the emperor for reference to the throne.

POLICE ON TRAIL OF TWO CONVICTS

FRESNO, Calif., June 23 (U.P.)—Central California authorities had two trails to follow today instead of one to their search for a pair who escaped from a state prison camp last Tuesday.

One of the hunted men, E. W. Richards, paid a fleeting call on his married sister here. He had separated "somewhere" from his brother, from his fellow-fugitive, James O'Connell.

Richards' sister, whose name was not revealed by Fresno police, said she had seen him after giving him milk, sandwiches and a lecture on his front porch in expelling her family to trouble with authorities.

There was no trace of O'Connell, whom police officers agreed probably had made his escape from Oakdale during the early morning hours.

Since they made their way out of the mountains of Trinity county after kidnapping a guard with two pieces of pipe, Richards and O'Connell had engaged in a crime spree of wide if not dangerous proportions. They robbed a milk truck, a car and a house where it would be found. They robbed a grocery store for needed funds, they forced an Oakland couple to feed them, borrowed a shotgun and clothing and bought a razor for 85 cents from the same victims, then commandeered another automobile which they later abandoned.

BOTT, LAWYERS CONFER ON CASE

BOISE, June 23 (U.P.)—A bar association committee conferred today with Gov. C. A. Bott and Atty.-Gen. J. W. Taylor in an effort to solve the legal tangle surrounding the supreme court test of the comptroller act.

The question of whether Comptroller Don Callahan and his staff can legally receive salaries was the latest to cause difficulty. The question of defining distribution of duties between the comptroller and State Auditor Calvin E. Wright pending outcome of the court test also confused attorneys.

Body of Missing Publisher Found

VALIJE, Mont., June 23 (U.P.)—The body of 30-year-old Wallace Busby, publisher of the "Valije News," was found near his late yesterday. He had been shot in the head by a sniper, lying near the body, before disappearing. Busby left an undreaded note saying he was "going away," but offering no explanation.

The publisher was the son of Thomas A. Busby, pioneer Montana newspaperman. Mrs. Busby and a two-year-old child survive.

PARK BARBECUE FOR UTAH GROUP

A barbecue banquet at the city park, starting next Tuesday at 8:30 p. m., will feature the welcome program which has been prepared on that date for 100 Salt Lake City businessmen who will visit here. It was announced at this morning's meeting of the Chamber of Commerce by R. P. Robinson, chairman in charge of arrangements.

Robinson said that the welcome party will be held at the Perrine hotel at 4:30 p. m. and will then march to the depot where the Salt Lake City special train is due to leave at 6 p. m. Plans are underway to have the local fire sirens blown at 4:30 p. m. in order that businessmen might be reminded of the parade and join in the march.

The first half of the program at the park will be under the direction of the chamber and Mayor Joe Kehring will give the address of welcome. The Salt Lake City group will bring a band and nine entertainers who will present a program. The last half of the program will be under the direction of members of the Junior Chamber of Commerce.

The Chamber this noon held recommendation that the city band be available to lead the parade of businessmen.

The group, transacting other business, voted to sponsor one girl in the local girls' softball team. They also welcomed to Twin Falls Fred Farmer, new Union Pacific freight agent here, who was introduced at the session by Ross Orsinger, traveling freight agent for the city.

Otto Koeler announced plans for the daily month parade which will be held in the downtown section Saturday starting at 3 p. m.

AAA Deadline Set

BOISE, June 23 (U.P.)—The agricultural adjustment administration today set June 30 as the deadline for agricultural payment applications for compliance with the federal crop control program for 1939. Director J. Vaughn announced.

LONDON, NICHOLSON ENDS

HACRAMENTO, Calif., June 23 (U.P.)—The California legislature last night continued its session until 123 days—the longest in history—after adopting a compromise relief appropriation which will require a special session shortly after the first of the year.

Officers Drag for Auto In Salt Lake Reservoir

SALT LAKE CITY, June 23 (U.P.)—The Salt Lake county sheriff's office reported this afternoon that automobile tracks had been discovered leading into Mountain Lake reservoir, 15 miles east of Salt Lake city, and it was believed a machine had fallen into the 80-foot deep water.

Sheriff H. Grant Young emphasized that no one saw the car actually go into the water and it was not known if the vehicle contained any occupants.

"The tracks leading into the lake go through a narrow space between the dam and the reservoir," he said. "It is possible someone might have wanted to dispose of a car by aiming the gun at the dam, starting it and jumping out."

"However, the tracks indicate brakes might have been applied just before the car left the bank. If they were, the car undoubtedly was occupied."

Sheriff Young, aided by city water department workers and state highway patrolmen, scoured banks and grapping hooks and immediately began searching the depths of the reservoir, one of the largest links in the Salt Lake city municipal water system.

CHAMBER PROTESTS

HANKOW, China, June 23 (U.P.)—Unusually reliable news today said that the Japanese chamber of commerce in Hankow, anticipating possible Japanese military action against the French concession, had telegraphed authorities at Tokyo asking that no action be taken similar to that at Tientsin. It was asserted that the chamber complained that there was enough trouble already at Hankow.

U. S. MAN SOUGHT BY WIFE IN USSR

MOSCOW, June 23 (U.P.)—Mrs. Ruth Marie Rubens, of Miami, Fla., started today on a six-month search for news of her husband, Adolf A. Rubens, through whom she became involved in an espionage plot that has remained a complete mystery since their arrest here in December, 1937.

CIO officials would not comment on Miss Perkins' statement.

Confident that her husband is an American through the naturalization of his father, a Latvian, Mrs. Rubens was expected to ask the aid of the American embassy in determining finally what happened to her husband after he disappeared from their room at the National hotel here 18 months ago.

Sentenced to 18 months in prison on the technical charge of entering Russia on a false passport, Mrs. Rubens was released at once after her trial June 9 because she had served her term awaiting trial.

She disclosed in her first talks with American newspaper men yesterday that she had now received permission to remain in Russia for six months.

In starting her search, she advised the embassy that she believed her husband to be an American citizen and thus entitled to embassy aid.

Mrs. Rubens admitted that her husband might be a Soviet spy, disclosed, however, that she had been permitted to see him twice in prison in February and March, 1938, and had heard nothing of him since.

DEAR READERS: I GO FOR ADVENTURE IN A BIG WAY...AND WHEN YOU HEAD FOR VACATION, EASY AND I WILL JOIN YOU, IF YOU SAY THE WORD!

Photo 38, Idaho Evening Times

CHAMBERLAIN LABELS JAPANESE INSULTS 'INTOLERABLE'

MINISTER SAYS REPRISALS NOT CONSIDERED YET

ST. FREDECK KUH
LONDON, June 23 (AP)—Prime Minister Neville Chamberlain told the house of commons today that Japan's insult at Tientsin had become intolerable and that the Japanese ambassador had been asked to talk to Viscount Halifax, foreign secretary, about them.

Chamberlain said that Halifax had asked Mamoru Shigemitsu, Japanese ambassador, to see him regarding Tientsin. Chamberlain commented that Halifax undoubtedly would make a statement to the house of commons about the Japanese ultimatum.

Not considered yet
Asked about the possibility of reprisals against Japan for its blockade of the British and French concessions at Tientsin, Chamberlain said:

"I do not think we have got to the stage of considering that yet."
"Can the prime minister give any information regarding what following the Japanese ultimatum?" asked Arthur Henderson, Labor.

"I have no official information before me this morning," said Chamberlain. "But from reports which I see in the press it appears that the Japanese have somewhat withdrawn from that view."

Japanese said today that they had drawn from that view, foreign merchants and foreign warships to get out of the harbor, which was a friendly gesture to avoid endangering them in a war zone.

Officers confer
At Chamberlain made his statement, news came from Singapore, Great Britain's "Gibraltar of the East," that the British and French army, navy and air force officials had reached important decisions in their conference on far eastern defense against Japan.

It was said that the officers had agreed on all major points under consideration, and that their decisions covered concrete instances of joint British and French action in event of war.

4 GRANGES WILL JOIN IN WORSHIP

Special religious services and worship will be conducted in Sunday night, June 25, at the Kimberly Methodist church by at least four Twin Falls county Granges, according to Rev. T. W. Bowman, pastor, who is in charge of arrangements.

Granges that definitely will attend in bodies include Kimberly, headed by Earl Jones, grangemaster; Excelsior, with O. H. Harkins as grangemaster; Twin Falls, led by John S. Fuldhusen, grangemaster, and Pleasant Valley.

Open invitation to all other Granges in the county was extended by Rev. T. W. Bowman.

The sermon will be preached by Rev. E. L. White of the Hansen-Murphy Community churches.

Services will start at 8 p.m. Mrs. Cain, Twin Falls, will sing "Jesus Christ," and Mrs. Roy Durk, Kimberly, will play violin solo. "Barcarole," Miss Florence Bonnar will accompany Mrs. Durk.

Twin Falls Fair
Weds in Jerome
JEROME, June 23 (Special)—William Lee Chaney and Miss Thelma Bernice Gordon, both of Twin Falls, were married here on Tuesday evening at the home of Probate Judge Heber N. Polkman. Witnesses to the ceremony were Mrs. Polkman and Miriam Polkman.

News in Brief

Swimming Class Starts
Registration for the annual Red Cross swimming class got underway today at the Harmon park pool, announced Bill F. Jones, pool manager. Registration will be held today, Saturday and Sunday from 2 p. m. to 5 p. m., said Powers.

Hose Stolen
Mrs. Clarence White, 218 Third avenue east, today reported to police the theft of two 50-foot lengths of garden hose. Also stolen was a spray, she said.

Apas Permit
Application for a building permit to construct a new home at the intersection of Third avenue east and Elm street was asked today at city offices by F. O. Carlson. Estimated cost was \$5,000.

Cars Crash
Two automobiles were slightly damaged as they crashed in the vicinity of the high school about 9:30 p.m. Wednesday, a police report showed today. They were operated by Martin Smith and Lorine Praxler. The mishap was not reported to police until this morning.

Leave Hospital
Dismal as at Twin Falls county general hospital included Mrs. H. E. Robinson and Mrs. Rinehart and baby, all of Twin Falls; Mrs. Oliver Johnson, Murietta; Miss Barbara Ravenscroft, Tiller; Charles Crawford, Filer, and Mrs. H. W. Law, Buhl.

Attend Convention
Representatives from the Twin Falls Baptist church who are attending the Northern Baptist convention this week are Mrs. S. S. Martin, Don Martin, Mrs. J. E. Hinshaw, Miss Alma Scholer, Harley B. Smith, Mrs. C. O. Olson and Rev. and Mrs. Roy E. Barnett. They will return from the convention the end of next week.

UNITED STATES RITES SATURDAY FOR HANSEN BOY

Funeral services for Daniel Dale Wood, 15-year-old Hansen boy who drowned in Snake river west of Hansen bridge Tuesday, will be held at 2:30 p. m. Saturday at the Twin Falls mortuary chapel.

Interment will be at Twin Falls cemetery, under direction of the same mortuary.

Found Thursday
The body of the boy was found at 1 p. m. Thursday after a day and night search which started about 8 p. m. last Tuesday. Deane Wood, brother of the youth, found the body while he was wading in nearby fish pond. The drowned youth was brought up to Hansen bridge by use of cables and pulleys.

His brother found the body when he felt an object touch his foot while wading in the river as one of the many volunteer searchers. Bungee trapper legs were rolled up when the body was found, Sheriff Art C. Parker said the boy evidently was trying to wade the river channel to get back to two companions who were making supper at a camp site in the rocks.

The two were Harold Warren and Philip Husted, both 15.

Born in Hansen
Young Wood was born Aug. 7, 1923, at Hansen, and would have been 16 in little more than a month. He was the son of Mr. and Mrs. William Wood, who moved to Hansen from Berrville, Ark. The boy had gone to Hansen grade school but had not attended high school.

Survivors include the parents; four sisters, Mary Ellen, Lois, Nellie Ruth and Betty May; three brothers, Homer, Deane and Kenneth; the grandmother, Mrs. Laura Johnson, Hansen; eight uncles, including residents of Kimberly and Hansen, and two aunts.

Cliffers Delayed
LISBON, June 23 (AP)—The Atlantic clipper, en route home on its "round-trip trans-Atlantic flight," was delayed here today because of heavy swells reported in the harbor at Lissa. The take-off for the Aeros was set back 24 hours.

Social Workers Elect
BUFFALO, N. Y., June 23 (AP)—National conference of social work delegates elected Grace L. Coyle of Western Reserve university, Cleveland, as president today and heard a score of discussions on community care of the blind, treatment of blindness and juvenile delinquency.

Daughter Born
Word has been received of the birth of a daughter last Wednesday to Mr. and Mrs. J. Newell Price, Bay Lake City. The prices are former Twin Falls residents.

Returns Home
Mrs. H. A. Monroe, Buhl, who has been visiting the last few days at the home of Mrs. Ida Walick and her sister, Beatrice Monroe, returned yesterday to her home.

Enter Hospital
Patients admitted yesterday to the Twin Falls county general hospital were Miss Mary Lee Barton, Murietta; Master Charles Crawford and Ed Brennan, both of Filer; Mrs. Mack Mackay, John L. Van Ausdell, Inga Van Ausdell, Master George Raich, Master Billie Raich, Master Billie, Richard Bruning, Miss Jean Jones, Robert McBride, Miss Becky Ford, Miss Anna Roy, Miss Janet Boyd, Robert Peterson, Miss Joy Bruning and Patty Hildebrand, all of Twin Falls.

OPTION VOTE ON DRINK REQUESTED

Deploring the "lawless condition which prevails by virtue of the liquor traffic in Idaho," the 40th annual convention of south Idaho Christian churches today had called for an Idaho initiative to place a local-option law before the voters.

The call for the local option move was included in resolutions which marked concluding phases of the convention ending here yesterday.

In addition to hitting at the Idaho liquor traffic, the churches and churchwomen also deplored "the attitude of the federal government on the liquor question." The resolution expressed belief that it is impossible to control the liquor traffic by regulatory laws.

His Gambling
The church convention also struck vigorously at gambling in Idaho. Asserting that gambling is increasing in "its insidious forms such as slot machines, pinball games, lotteries, bingo, bank night, tam-o'-win and such other devices," the group called on the church membership to abstain from all such practices and to use their influence to suppress this evil.

Recommendations adopted by the convention include one which urged that our churches institute and vigorously promote a program of temperance education. Other recommendations dealt with the Christian church program.

Appreciation
Resolutions of appreciation extended thanks to the host church, pastor and congregation and to others who assisted in the program. Members of the resolutions committee included Frank L. Furrill, Boise, chairman; William Elster, Caldwell, and Paul D. F. Mortimore, Pocatello.

LADIES WILL BE GUESTS OF LIONS

Wives and lady friends of Lions club members will be guests next Friday evening when the club entertains at a ladies' night party, plans for which were made at luncheon at the regular Friday luncheon of the organization.

At the meeting, gave a report of the district Lions convention which he attended last week-end in Vermilion, Mo. The report was supplemented by short talks by H. G. Hayes and Alton Young, the other two delegates to the convention.

Plans were made to conduct an attendance contest, which will last from July 1 to Aug. 18. The club was divided into two teams with Dr. O. T. Lukk selected as captain of the "Purple" side and Stanley Phillips, the captain of the "Gold" side. As a penalty to the losing team, that side will have to serve a lunch to the winning group and remain standing all during the meal.

Kath Hunter was presented with the miniature bronze lion that had been awarded him at the district convention for his service as secretary of the local club.

Jake Hopp, Jr., was present at the luncheon as the guest of Harry Ball.

Cliffers Delayed
LISBON, June 23 (AP)—The Atlantic clipper, en route home on its "round-trip trans-Atlantic flight," was delayed here today because of heavy swells reported in the harbor at Lissa. The take-off for the Aeros was set back 24 hours.

Social Workers Elect
BUFFALO, N. Y., June 23 (AP)—National conference of social work delegates elected Grace L. Coyle of Western Reserve university, Cleveland, as president today and heard a score of discussions on community care of the blind, treatment of blindness and juvenile delinquency.

Daughter Born
Word has been received of the birth of a daughter last Wednesday to Mr. and Mrs. J. Newell Price, Bay Lake City. The prices are former Twin Falls residents.

Returns Home
Mrs. H. A. Monroe, Buhl, who has been visiting the last few days at the home of Mrs. Ida Walick and her sister, Beatrice Monroe, returned yesterday to her home.

Enter Hospital
Patients admitted yesterday to the Twin Falls county general hospital were Miss Mary Lee Barton, Murietta; Master Charles Crawford and Ed Brennan, both of Filer; Mrs. Mack Mackay, John L. Van Ausdell, Inga Van Ausdell, Master George Raich, Master Billie Raich, Master Billie, Richard Bruning, Miss Jean Jones, Robert McBride, Miss Becky Ford, Miss Anna Roy, Miss Janet Boyd, Robert Peterson, Miss Joy Bruning and Patty Hildebrand, all of Twin Falls.

Option Vote on Drink Requested
Deploring the "lawless condition which prevails by virtue of the liquor traffic in Idaho," the 40th annual convention of south Idaho Christian churches today had called for an Idaho initiative to place a local-option law before the voters.

The call for the local option move was included in resolutions which marked concluding phases of the convention ending here yesterday.

In addition to hitting at the Idaho liquor traffic, the churches and churchwomen also deplored "the attitude of the federal government on the liquor question." The resolution expressed belief that it is impossible to control the liquor traffic by regulatory laws.

Tombstone All Prepared; Man Is Still Alive

BURLINGTON, Mich., June 23 (AP)
—The inscription on the grave stone reads "Willard Hyatt, 1864-1934," but Willard Hyatt is celebrating his 65th birthday today.

Hyatt, who has outlived all his kin and four of five wives, has awaited death impatiently for 33 years. He bought the tombstone and had it engraved in 1919.

"I was certain I was meant to die when I was 80," Hyatt said. "They must have overlooked me in the hereafter or I would be dead now."

DISEASE REPORT SHOWS 17 CASES

Seventeen new cases of communicable disease were reported to the district health unit during the past week, records released today by officials show.

Of the number of cases reported the majority, or 11, were measles and were noted in Buhl.

Other cases included four mumps in Twin Falls and one at Buhl and one at Teton.

Calling Dr. Kildare

LEW AYRES BARRYMORE
LARAINE DAY-NAT PENDLETON
LARA TURNER-SAMUEL S. HINDS
LYNNE CARVER-EMMA DUNN

ORPHEUM
Starts Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

Starls Today!!

DOCTORS SELECT DELEGATE GROUP

Five delegates and five alternates had been named today to represent the South Side Medical society at the next state meeting of the Idaho Medical association, to be held at Boise in the autumn.

Delegates named at the dinner meeting in the Park hotel last evening were: Dr. George C. Talley, Twin Falls; Dr. Charles A. Terhune, Burley; Dr. E. W. McBratney, Buhl; Dr. H. E. Lamb, Twin Falls, and Dr. C. F. Zeller, Jerome.

The alternates are Dr. John Wuster, Buhl; Dr. W. F. Passer, Twin Falls; Dr. E. L. Elmore, Rupert; Dr. A. A. Newberry and Dr. H. L. Stone, both of Twin Falls.

Guest speaker at the meeting was Dr. E. S. Robinson, immediate past president of the Idaho Dental association, and Dr. B. W. Sutton, secretary of the same group.

Let us wash your blanket the new way. Perfect work done on the 3 for 1 Blanket Special at the Faridan. Phone 589-Ad.

Lodge to Conduct Memorial Service

Under the chairmanship of C. Iron Price, the Twin Falls Odd Fellows lodge will conduct its annual memorial observance at the I. O. O. F. hall Sunday at 2 p. m., according to an announcement made yesterday by Clyde Hickok, noble grand.

Price will be assisted by Charles Lewis and Charles Clark.

The principal speaker will be announced later.

HEADS OF D. A. V. GOING TO BOISE

Pushing the effort to have a rehabilitation officer assigned to Idaho, three state leaders of the Disabled American Veterans of the World war will go to chapters in the Boise area next Monday.

They are William R. Woller, Idaho department commander; Elsie C. Van Ausdell, department adjutant, and Vernon Lawson, department treasurer. All are from Twin Falls.

They will confer at Boise with a joint meeting of the Caldwell, Emmett and Boise chapters.

IDAHO TODAY AND SATURDAY

ONE WOMAN MURDERED! ANOTHER DEAD! "MURDERESS!"

CHARLIE CHAN IN RENO

SIDNEY TOLER

THE LONE RANGER RIDES AGAIN

Cartoon and News

Memorial Service

Under the chairmanship of C. Iron Price, the Twin Falls Odd Fellows lodge will conduct its annual memorial observance at the I. O. O. F. hall Sunday at 2 p. m., according to an announcement made yesterday by Clyde Hickok, noble grand.

Price will be assisted by Charles Lewis and Charles Clark.

The principal speaker will be announced later.

HEADS OF D. A. V. GOING TO BOISE

Pushing the effort to have a rehabilitation officer assigned to Idaho, three state leaders of the Disabled American Veterans of the World war will go to chapters in the Boise area next Monday.

They are William R. Woller, Idaho department commander; Elsie C. Van Ausdell, department adjutant, and Vernon Lawson, department treasurer. All are from Twin Falls.

They will confer at Boise with a joint meeting of the Caldwell, Emmett and Boise chapters.

IDAHO TODAY AND SATURDAY

ONE WOMAN MURDERED! ANOTHER DEAD! "MURDERESS!"

CHARLIE CHAN IN RENO

SIDNEY TOLER

THE LONE RANGER RIDES AGAIN

Cartoon and News

FREE! 1st show SAT.

Lone Ranger Joe cream cone and comic paper from FREDERICKSON'S

Cartoon and News

Cartoon and News

Cartoon and News

Cartoon and News

"You will have a gray beard three feet longer than mine before you see another picture as good as this!"

PYGMALION

15¢ to 25¢ M. 20¢ to 25¢ P. M. Kiddles 10¢ Anytime. Continues from 1:15 P. M.

UNCLE JOE'S ROXY

TODAY AND TOMORROW

North of the Rio Grande

This Texas Rangers Ride Out West

THE LAW COMES TO TEXAS

Will Elliott

Vada Ann Borg

Red Ann

Calamity

THREE STOOGES

"Saved by the Belle"

Disney Cartoon

Serial & News

COMING SUNDAY!

FIVE CAR CAR

Trapped

Cartoon and News

THE LONE RANGER RIDES AGAIN

Cartoon and News

FREE! 1st show SAT.

Lone Ranger Joe cream cone and comic paper from FREDERICKSON'S

Cartoon and News

Cartoon and News

"I'D KNOW THIS MARVELOUS FLAVOR ANYWHERE!"

IT'S LIPTON'S TEA... SO RICH AND DELICIOUS... SO FRAGRANT, TOO, AND HOW IT PICKS YOU UP WHEN YOU'RE TIRED!

MY FAMILY INSISTS ON LIPTON'S... IT'S ECONOMICAL... TOO—MORE THAN 200 CUPS IN EACH POUCH!

LYPTON'S why Lipton's is America's most popular tea:

1. Lipton's is smooth—smooth, full, rich, delicious.
2. Lipton's is pure—no artificial flavors, no preservatives, no dyes.
3. Lipton's is fresh—fresh, bright, and full of life.
4. Lipton's is pure—no artificial flavors, no preservatives, no dyes.
5. Lipton's is pure—no artificial flavors, no preservatives, no dyes.

Approved by Good Housekeeping Bureau

Lipton's Tea "PEPS YOU UP"

JUST A MINUTE—

YOU TOO

Can swing a better deal at the Union Motor Co. during our June Month end clearance sale of R & G used cars and trucks. There's 75 to choose from and if your goal is a better car for less, you can save from \$50 to \$75 by coming to your Ford Dealer first.

MORE MILES for your MONEY

36-DESOTO SEDAN, in very clean. Original finish, locally owned	\$450
38 HUDSON DELUXE COUPE. Low mileage, like new in everything but the price	\$675
34 Plymouth Dix Sedan, new finish	\$375
37 Ford V-8 40 Fordor	\$425
37 Pontiac Sedan, low mileage	\$595
36 1/2-8 Dix Fordor	\$385
34 V-8 Dix Fordor Sedan	\$350
38 V-8 Dix Fordor Sedan	\$350
31 Dodge Coupe	\$195
34 Willys Sedan	\$195
36 Ford V-8 Truck, 187, new motor	\$385
36 V-8 Truck, 187, new motor	\$475
34 Ford V-8 Truck, new motor	\$675
37 Diamond T, 1 1/2 ton, re-conditioned	\$350
37 Chevrolet 187, low mileage	\$450
36 International pickup, 4 speed transmission, 12,000 miles, actual mileage 12,000	\$375
36 International pickup	\$375
37 Ford Pickup	\$350

OUR Reputation IS YOUR Protection

Union Motor Co.

Your Ford, Mercury, Lincoln Zephyr Dealer

in all the wide range of quality

...that's the brand!

Beck's

UINTA CLUB

Some say he's just an ornery cow puncher... the kind of hombre that isn't happy unless he's ridin' the best horse in the string. And take beer... that's got to be the very best too, or he doesn't trail along. That's why he always says, "UINTA CLUB for me!" And you couldn't budge him at the point of a gun. You'll trail along too, once you taste the fine quality of this sparkling Beer. Always call for UINTA CLUB. Your choice of CANS, BOTTLES, JUGS, DRAUGHT.

Manufactured by BECKER BREWING & MALTING CO., Evanston, Wyoming

Distributed by

TWIN FALLS COCA COLA BOTTLING CO.

Twin Falls, Idaho

Society News

Dorton-Seal Nuptials Have Garden Setting

At a lovely ceremony in the gardens of her parents, Mr. and Mrs. W. T. Seal, Miss Gertrude Seal became the bride last evening of Darrel J. Dorton, son of Mrs. Maude Dorton, Los Angeles, Calif.

The ceremony was performed beneath an arch, on either side of which were small trellises covered with a lace vine and roses. A similar arrangement of flowers furnished a background for the arch.

Sixty guests attended the service, officiating clergyman of which was Rev. Mark C. Cronenberger of the Christian church.

The pair was attended by Mrs. Claude Bernard Hansen, sister of the bride, as matron of honor, and Mr. Bernard as best man.

Preceding the ceremony, Mrs. Ruby Henderson sang "I Love You" accompanied by Melbourne Jensen on the violin and Miss Lola Peay at the piano, which had been moved into the garden for the occasion and banked with flowers.

The usual processional and recessional marches were supplemented during the ceremony by soft music played by Miss Peay.

Miss Seal entered the garden from the side, preceded by her matron of honor, Mrs. Claude Bernard Hansen, sister of the bride, as matron of honor, and Mr. Bernard as best man.

For her wedding gown the bride chose a long, flowing gown of white satin with a short jacket. White accessories and a shoulder corsage of gardenias completed her ensemble.

The matron of honor wore a white lace dress with white accessories and a corsage of roses.

Mrs. Seal chose a blue embroidered afternoon dress of crepe and wore a corsage of roses and sweet peas. Mrs. Dorton wore a white lace dress with a similar corsage.

Others were John Wagner, Twin Falls, and Lawrence Cowhan, Piler. The bride's party and guests were honored immediately following the ceremony at a wedding reception given by Mr. and Mrs. Seal at their home. They were assisted by Mrs. C. E. Allen and Mrs. R. E. Bohler with Miss Beth Henderson and Miss Virginia Allen assisting with the serving.

A three-tiered wedding cake, topped with a miniature bride and groom, and arranged on pink and white plaques surrounded by pink roses, centered the refreshment table.

Mrs. Mildred Cowhan, Piler, and Mrs. Helen Wagner, Twin Falls, presided at the silver coffee service at the table which was covered with a white lace cloth.

Room trimmings were achieved by varied arrangements of pink and white flowers.

Out-of-town guests for the wedding and reception were Mrs. W. P. Winn, cousin of the bride, Dallas, Tex.; Mrs. Dorton, father of the bride; and Mr. and Mrs. Roy Scott, Kimberly.

Mr. and Mrs. Duffy Reed, Jr., Painesville, Wash.; and Mr. and Mrs. John Thayer and Mr. and Mrs. Verne Thorpe, cousins of the bridegroom, Jerome.

Mr. and Mrs. Dorton left on a wedding trip of ten days to destination immediately following the ceremony. They will make their home in Los Angeles.

For her going away ensemble Mrs. Dorton chose a blue printed silk with which she wore blue accessories and a corsage of gardenias.

Mrs. Dorton is a graduate of Twin Falls high school and the College of Idaho at Caldwell. She has been an instructor in the Twin Falls schools for the last few years. While in college she was a member of Myra Tella sorority.

Mr. Dorton is a graduate of the Idaho Falls schools.

24 U. MEMBERS
Near year's schedule.

Mrs. Rebecca Knapp entertained members of the U. club of the Royal Neighbors of America Wednesday afternoon at her home. A short business meeting was followed by an informal social hour.

During the business meeting the year's schedule for hostesses and refreshment committees was read.

The white elephant party was given by Mrs. Anna Egbert at the meeting which was attended by 20 members.

Refreshments were served at the close of the afternoon by a refreshment committee composed of Mrs. Anna Winans, Mrs. Viva Munipower and Mrs. Clara Keims.

CLOROX
not just clean
but CLOROX-CLEAN!

More than ordinary cleaning is needed for refrigerators, coolers and other food containers—they may readily become musty, moldy, germ-infested. But when they're Clorox-Clean they're fresh and sanitary. For Clorox disinfects, removes numerous stains.

Clorox provides protective cleanliness in laundry, kitchen, bathroom... has many important personal uses. Directions on label.

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

Debutante

Formal clothes and a round of parties lie ahead of Miss Edna Baldwin.

Bride Elect Is Feted at Party

Honoring Miss Edna Baldwin, daughter of Mr. and Mrs. J. A. Baldwin, who will be married early in July to James McDaniel, son of Mr. and Mrs. D. H. McDaniel, a party was given at a shower yesterday afternoon at the Kieffer residence.

The home was attractively decorated with a color scheme of pink and white, achieved through use of a profusion of roses.

Highlight of the afternoon came when the honoree opened a pink and white umbrella in which gifts had been arranged by the guests.

After an afternoon spent playing pinocle and Chinese checkers, refreshments were served by the hostesses.

Guests at the affair in addition to the honoree and hostesses were Mrs. Baldwin, Mrs. Gladys Benson, Mrs. May Pollock, Mrs. Hedra Pollock, Mr. and Mrs. Ray Rytting, Mrs. Ivan Miller, Mr. and Mrs. Sam Wahl, Miss Maud Wick and Miss Nora Harding.

RELIEF GROUP HAS FINAL MEETING
Fifty-seven members and friends of the Relief Society met for the final meeting of the season of the Relief Society of the Latter Day Saints church, Mrs. Edna Baldwin presided.

Opening the program, Mrs. Grace Kieffer and Miss Leona Bowen sang "Our Yesterday."

Feature of the afternoon was the illustrated health demonstration by Mrs. Edna Baldwin.

D. D. Biddle played several piano selections.

Members of the stake board who were present were Mrs. Kate Kieffer, Mrs. Bertha May Hansen and Mrs. May Wright.

At the close of the meeting health refreshments were served by Mrs. Edna Baldwin and Mrs. Kieffer.

The group will meet July 13 to conduct an all-day work and business session at the country home of Mrs. Laura Peay.

LUCKY TWELVE CLUB ENJOYS 'KID' PARTY
Dressed in various "kid" costumes, members of the Lucky Twelve Club enjoyed a party at the home of Mrs. James Blakely yesterday for an afternoon "kid" party.

Summer festivities were used for decorations throughout.

Following the serving of lunch box refreshments by Mrs. Blakely, a short business session was conducted, during which roll call was responded to with the recitation of member names.

The winner of the drawing was Mrs. S. H. McGinnis.

Four tables of pinocle were in progress during the afternoon. Ignoring going to Mrs. Harold Malone, and low and traveling to Mrs. Cecil Brown.

Guests were Mrs. James Thompson, Mrs. C. Morehead, Mrs. S. A. Russell, Mrs. Grace Stewart, Mrs. Vernon Grimm, Mrs. W. L. Logan and Mrs. Edna Baldwin.

ROSE DECORATIONS
Mrs. R. W. Carpenter was hostess afternoon this week to members of the Babado club at her home.

Rose arrangements were used for room trimmings, and guests were seated at three square tables centered with bouquets of roses.

High honors in cards went to Mrs. F. C. Bacon.

Mrs. Tom Peavy was a guest for the day.

SOCIAL CLUB PLANS OUTING
Nai-Soo-Pah will be the scene of the outing July 28, of the annual picnic of the Elmhurst social club, according to plans made at the meeting of the group held this week at the home of Mrs. Edna Baldwin.

Mrs. Pearl Jackson was co-hostess.

Eighteen members answered roll call with patriotic quotations.

New year books were given out and at the close of the meeting refreshments were served by the hostesses.

Guests were Mrs. John Kinder, Mrs. Walter Gardner, Mrs. Roy Kinder, Mrs. Wilkerson and Mrs. Edna Baldwin.

THE ACCOUNT OF THE FIRST ELECTION
In the United States, that telling of Washington's selection as President was printed on the third page of newspapers of that day.

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

BRITONS THUNDER ROYAL WELCOME

SOUTHAMPTON, England, June 22.—King George VI and Queen Elizabeth came home from their visit to Canada and the United States to receive a welcome which rivaled the wild acclaim which greeted them in the new world.

The Empress of Britain, steaming slowly up the Solent, was greeted by a blast from a hundred ships. Pleasure and excursion boats swarmed around the great white liner.

Nine royal air forces planes dipped salute dives over the ship before it docked.

Rain and fog had slowed up the liner's progress and prevented a planned aerial demonstration, but the weather cleared as the liner docked.

Princess Elizabeth and Margaret Rose arrived with their parents. They had been taken out to sea on a destroyer for an affectionate, reunion.

The first question of their majesties on landing was to ask whether she was recovered from her recent fall and accident. Queen Mary assured them she was feeling well.

The duke of Windsor spent his 44th birthday quietly today, the main activity being a dinner halfway up the 1,000-foot Eiffel tower, which incidentally, itself was 50 years old today.

The headmaster of a New Jersey boys' academy, Walter D. Head, was elected president of Rotary International last night, succeeding George O. Hager of Chicago.

Louisiana's voluntarily retiring governor, Richard W. Leche, offered to spend \$10,000 of his own money to fund a "responsible" investigating committee to probe reported WPA corruption in the state.

A projected trip to Philadelphia to file claim for the estate of a boy kidnapped 65 years ago has been delayed temporarily by "Charles Ross" of Phoenix.

Dr. F. Moulton, secretary of the American Association for the Advancement of Science, told the 16th annual convention at Milwaukee that international observers who have been predicting the danger of world destruction by war or by slow internal decay, check their worries because civilization is now established on "ice solid foundation."

So far as common folks are concerned, the interesting phase of the whole situation was revealed when Ike, for the first time in his entire public career, showed the genuine politician in the estimation of the other fellow to do his thinking.

The accident reminds the writer of the drunken man who went to the circus and tried to be the manager of the animal division that he could lift the largest elephant under the arm of his arm.

He sent him off on his back in three minutes. But was so persistent and determined to show his agility and strength, that the circus prompted the manager to call the bouncers and have the intruder taken from the grounds.

Measure for blitzer and better bridges.

W. E. GIBBY
Pocatello, June 22.

DEMONSTRATES CARE OF CLOTHING
Meeting yesterday afternoon at the home of Mrs. Anna Egbert, members of the Curry Needle's 4-35 Sewing club participated in an afternoon of sewing and games. Highlight of the afternoon was a demonstration on the care of clothing by Miss Betty Bailey and Miss Betty Blakely.

Miss Edna Amis was admitted to the club as a new member.

During the afternoon, the girls learned to do and were assigned to purchase material for slips, which will be their next project.

Games, including "Capture the flag" and "Romance of a 4-4 Girl" furnished entertainment for the afternoon. Refreshments were served by the mother of the hostess.

Miss Maxine Hunsford, Hamilton, was a special guest.

Next meeting of the club will be next week, with Miss Dorothy Elyas hostess.

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

NAMES in the NEWS

(By United Press)

The Pacific coast leader of the German-American Bund—Herman May Sabatini—declared today will appeal to a "higher court" against a Los Angeles federal court order depriving him of American citizenship on the grounds that he is a spy for Germany.

Testified to his length of residence in California in getting his papers.

A poll of delegates to the U. S. Junior Chamber of Commerce convention in Tulsa showed 417 against President Roosevelt for a third term, compared with only 122 in favor of another four years for F. D. R.

Dr. C. K. Rowan Pegg of Ottawa told the Canadian Medical association convention in Montreal that "baby mania" among friends and relatives are partly responsible for Canada's high infant mortality rate.

The duke of Windsor spent his 44th birthday quietly today, the main activity being a dinner halfway up the 1,000-foot Eiffel tower, which incidentally, itself was 50 years old today.

The headmaster of a New Jersey boys' academy, Walter D. Head, was elected president of Rotary International last night, succeeding George O. Hager of Chicago.

Louisiana's voluntarily retiring governor, Richard W. Leche, offered to spend \$10,000 of his own money to fund a "responsible" investigating committee to probe reported WPA corruption in the state.

A projected trip to Philadelphia to file claim for the estate of a boy kidnapped 65 years ago has been delayed temporarily by "Charles Ross" of Phoenix.

Dr. F. Moulton, secretary of the American Association for the Advancement of Science, told the 16th annual convention at Milwaukee that international observers who have been predicting the danger of world destruction by war or by slow internal decay, check their worries because civilization is now established on "ice solid foundation."

So far as common folks are concerned, the interesting phase of the whole situation was revealed when Ike, for the first time in his entire public career, showed the genuine politician in the estimation of the other fellow to do his thinking.

The accident reminds the writer of the drunken man who went to the circus and tried to be the manager of the animal division that he could lift the largest elephant under the arm of his arm.

He sent him off on his back in three minutes. But was so persistent and determined to show his agility and strength, that the circus prompted the manager to call the bouncers and have the intruder taken from the grounds.

Measure for blitzer and better bridges.

W. E. GIBBY
Pocatello, June 22.

DEMONSTRATES CARE OF CLOTHING
Meeting yesterday afternoon at the home of Mrs. Anna Egbert, members of the Curry Needle's 4-35 Sewing club participated in an afternoon of sewing and games. Highlight of the afternoon was a demonstration on the care of clothing by Miss Betty Bailey and Miss Betty Blakely.

Miss Edna Amis was admitted to the club as a new member.

During the afternoon, the girls learned to do and were assigned to purchase material for slips, which will be their next project.

Games, including "Capture the flag" and "Romance of a 4-4 Girl" furnished entertainment for the afternoon. Refreshments were served by the mother of the hostess.

Miss Maxine Hunsford, Hamilton, was a special guest.

Next meeting of the club will be next week, with Miss Dorothy Elyas hostess.

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

CLOROX
not just clean
but CLOROX-CLEAN!

AUXILIARY HONOR TO EDEN WOMAN

PAYETTE, Ida, June 23 (UP)—An Eden woman has been named president today of the Ladies of the Grand Army and installation ceremonies today of G. A. R. auxiliaries.

Mrs. Helen Bebout, Eden, was elected president. Mrs. Martha Wagoner, Payette, was named president of the "Eden" auxiliary.

For the ladies of the G. A. R. the staff includes Mrs. Bebout and these additional officers:

Mrs. Marie Odum, Velser, senior vice-president; Mrs. Leason Twin Falls, junior vice-president; Mrs. Rosalie Leonard, Boise, treasurer; Mrs. Ida Kelley, Caldwell, chairman; Mrs. Judith Koenig, Hamden, patriotic instructor; Mrs. Clara Puller, Grouse, registrar; Mrs. Bell Wirth, Gooding, retiring president; Mrs. Grace Nolan, Emmett, Mrs. Ida Sweet, Twin Falls, and Mrs. Ida Bybee, Boise, members of the council of administration; Mrs. Judith Koenig, Hamden, delegate-at-large to the national convention; Mrs. Hazel Gardner, Twin Falls, first delegate; Mrs. Fern Pryor, Hansen, second delegate.

Members of six Twin Falls district Boy Scout troops this afternoon received approval on applications made for eight rank advancements and 11 merit badge awards. It was announced by Gordon Day, executive of the Snake river area council.

The following awards were approved:

Second-class advancement: Troop 68—Don Balch, Murray North and Donald Voorhes; Troop 82—Robert McClain.

First-class advancement: Troop 68—Donald Pigg.

COWBOYS RIDE TO SECOND PLACE OVER BEES

SPOKE

DIZZY BACKS UP HIS BOAST; WINS 4TH

Bishop Leads in 10-7 Victory; Move to Lewiston

SALT LAKE CITY, June 23 (UP)—Twin Falls Cowboys spurred their way back into second place in Pioneer League standings here last night as they rode over the Salt Lake Bees on the long end of a 10 to 7 score at Community park.

Cowboys' Win Snaps 6-Game 'Bee' 'Streak'

(By United Press) Twin Falls climbed within one game of the league leading Pocatello Cardinals with their first victory of the series over the Salt Lake City Bees. The loss snapped Salt Lake's winning streak at six games.

The win put the Cowboys back in second place from which position they were displaced by the Bees after Wednesday's contest. Picking up six runs in the last three innings after the Bees had gone ahead 6 to 4 at the end of the sixth inning, the Cowboys were effective behind the 10-hit pitching of Mike Budnick.

Ernie Bishop, second sacker, paced the Cowboys to their only victory over Salt Lake in the three-game series here with four hits for six trips to the plate. But it was Corky Carlson who drove in the score.

With Bishop and Verne Bernhardt leading off, Carlson came alone to drive the boys in with his big bat. He was credited with scoring four of the Cowboys' tallies.

Steve Bogdanoff and George Farrell were also clicking for the victory. Let the Bees down with three hits and a run. The Reds gained six runs on nine hits off Field and Rene.

Legion Boys, Kimberly Clash Today

With a 4 to 3 victory over Burley's Legion team, two state champions, Twin Falls American Legion Junior nine meets Kimberly at Joyce park, home of the Cowboys, at 2 p.m. today.

Burley was without the services of Earl Tooten, veteran Junior Legion pitcher, who is attending a Detroit Tigers baseball school in Los Angeles. He will return next week in time for the start of district play-offs.

Schnell, Twin Falls hurler, allowed Burley five hits, including a triple, the only extra-base play, for Burley, allowed eight hits. Burley's only extra-base play, the only extra-base hit for the victors, a double in the fifth.

Sullivan and Tots, second and third basemen, came through with two hits apiece.

Burley will play the Ogden, Utah, Junior Legion team in another practice tilt at Burley Sunday at 2:30 p.m.

Craig Bracken Benefit Game Nets \$829.45

Despite postponements and the handicap of cold weather, the Craig Bracken benefit baseball game at Joyce park raised a total of \$829.45, committee members had announced today. The game was between the Cowboys and Buil's 1st league entry on June 8.

Excellent support from citizens, community groups and the business community was the reason for the success of the benefit. Committee members included Mayor Joe Koshler, Police Chief Howard C. Sherriff, Art Parker, Harry Sheahan and Pat Daly. They offered high praise to all who assisted.

League Leaders

Team	W	L	Winning Pitcher
Twin Falls	10	4	Mike Budnick
Pocatello	9	5	Steve Bogdanoff
Idaho Falls	8	6	George Farrell
Shoshone	7	7	Verne Bernhardt
Blackfoot	6	8	Corky Carlson
Arctic	5	9	Ernie Bishop
Salmon	4	10	Steve Bogdanoff
Shawna	3	11	George Farrell
Donnelly	2	12	Verne Bernhardt
Hamilton	1	13	Corky Carlson
Blaine	0	14	Ernie Bishop

If You've Got a Horse—Any Kind of a Horse—Hang on to Him Because Jersey Law Will Do Strange Things!

BY HENRY McLEMORE
NEW YORK, June 23 (UP)—If you have a horse around your house, hold on to him, because with the pari-mutuel bill passed in New Jersey horses are certain to become very valuable.

With 44 tracks in operation in this country now, there already is a shortage of horses, so you can see how scarce the supply will be when Jersey racing starts next spring. Plans for 10 tracks were announced within 24 hours after the vote, and the mutuels, and before the week is out dozens more are certain to be opened.

Not Enough Horses
When these plans are added to the ones already doing business there just aren't going to be enough horses to go around. Not good enough, anyway, and the only solution of the problem will be in running anything but a horse.

15-Year-Olds
I wouldn't be surprised to see a \$100,000 handicap with such conditions as these: 11-15 miles, 15-year-olds and upwards. Non-winners since Armistice day, 1921, allowed 25 pounds. Two pounds allowed for each year of service beyond 1921.

Of course, you'll have to change the name of your horse, because racing commissions like pretty names, but that won't be difficult. Dobbin can become Winged Victory; Beesie Lou can be registered as Sister Cerise, and so on. You know, the one the children feel safe on can go to the post as Conqueror the 2nd.

If all the Jersey tracks are built your horses won't have to run in choppy water, either. Big stake races are vital to a track's success these days and, with no champion horses available, the tracks will have to schedule events to suit what is quartered in their barns.

15-Year-Olds
I wouldn't be surprised to see a \$100,000 handicap with such conditions as these: 11-15 miles, 15-year-olds and upwards. Non-winners since Armistice day, 1921, allowed 25 pounds. Two pounds allowed for each year of service beyond 1921.

150 More Pheasants Released in Move To Build Up Stocks

One hundred fifty mutant pheasants had been planted today on the Salmon tract as an added step by sportsmen to retain for south central Idaho the title, "world's finest pheasant hunting territory."

The planting was made Thursday morning by members of the Southern Idaho Fish and Game association, which obtained the birds from the Jerome game farm.

recently in the concerted drive to build up pheasant stocks. The fish and game organization called emphatically on residents of the county to "let these birds alone until the legal season opens."

These birds are ready to nest, and if not disturbed at this time they will further carry on the work of building up the bird supply," the sportsmen's committee said.

N. B. A. Rates Galento Top Contender as Bulldog Climbs for Title Fight

WASHINGTON, June 23 (UP)—The National Boxing association today rated Tony Galento as the leading contender for Joe Louis' heavyweight crown.

In announcing his ratings for the second quarter of 1939, the NBA placed Twon Tony, who meets Louis in a title fight in New York next Wednesday night, ahead of Bob Pastor, Lou Nova, Maxie Baer, Tommy Farr and five other heavy class fighters.

The association named Mike Bettina as the number 1 contender for the vacant light heavyweight belt.

The NBA's rating list in the various other weight classes, based on previous standing and performance during the last three months, was as follows:

Lightweights: (Heavy Armstrong, champion)—Lon Ambrose, New York; Featherweights: (Heavy Armstrong, champion)—Pete Gentry, New York; Bantamweights: (Heavy Armstrong, champion)—George Pace, Ohio.

For weights—Twin Falls: The NBA will recognize as the champion of the world a 15-round bout between Little Dado and a flyweight, regardless of nationality, selected by the British board of boxing control.

CHIBOX APPROVE GAMES AT NIGHT
CHICAGO, June 23 (UP)—Owner J. Louis Connelly said today that the Chicago White Sox will join the growing trend to night baseball in the major leagues.

The night game will start late in August, and probably will last four this season.

He's Ready for Top Clubs—But Must Get O. K.

NEW YORK, June 23 (UP)—Dizzy Dean wasn't talking through his hat when he popped off: "Let me pitch more often. I'm tired of being a Sunday pitcher."

The Cubs front office took him at his word and gave Dizzy Hartnett permission to start him any time he deemed Dean was ready. Hartnett sent Dean out yesterday with only three days of rest, and Dizzy was superb. He pitched the Cubs to a 7-1 triumph over the Boston Sox.

Dean has four straight triumphs over the Sox and one each over Brooklyn and Pittsburgh. He now has qualified to pitch against a first division club but he can't until Hartnett gets permission from the front office.

Dean's old teammates, the Cardinals, took a 11-8 game from the Cardinals.

Portland Star Leads Way in Tennis Meet
RIVER FOREST, Ill., June 23 (UP)—Wayne Babin, Portland, Ore., led the way into the fourth rounds of the national club tennis tournament today.

He defeated Charles Mattman, New York City, yesterday, 6-2, 6-1, to complete third round play. Earlier Seymour Greenberg, unseeded, Chicago, had turned in an upset performance by defeating Bob Kamrath, seeded No. 8, Austin, Tex., 3-6, 6-2, 6-1.

Hailey Miners Play Murtaugh Sunday
HAILEY, June 23 (Special)—The Triumph Miners baseball team will play a return game with the Murtaugh Savages at Murtaugh Sunday, announces Ed Stanton, manager.

Last Sunday the Savages defeated the Miners 10 to 6 in a game played in Hailey.

GATEWAY CAMP
Ward Hendrick, Proprietor SADDLE HORSES - PACK TRIPS - CABINS - MEALS On Highway 83 Stanley, Idaho

Lewis Defies Ring Moguls; Won't Quit

PITTSBURGH, June 23 (UP)—John Henry Lewis today defied the National Boxing association, which has declared him a "retired" fighter, and announced he intended to continue fighting "until such a time as I lose my title in the ring."

The N. B. A. several days ago ruled that Lewis was no longer champion, grounds that he had failed to defend his title within the required six months. The ruling was made after three physicians decided that the Negro fighter was partially blind in one eye.

AMERICAN ASSOCIATION
Toledo 4, Indianapolis 3. Kansas City 3, St. Paul 2. Minneapolis 7, Milwaukee 2. Louisville at Columbus, postponed, rain.

Additional Sports
Page Nine

NATIONAL LEAGUE
Pittsburgh 7, New York 7. Chicago 7, Boston 1. St. Louis 11, Philadelphia 5. (Only games scheduled in National league).

AMERICAN LEAGUE
New York 5, Chicago 1. Boston 7, St. Louis 3. Philadelphia 6, Detroit 5. Washington 5, Cleveland 5.

COWBOY STAMPEDE RODEO

The mildest Cowboy Stampede ever held in Idaho, 50 head of top bucking horses, The Ed Moody string, 15 wild Brahman bulls, 15 tough roping calves and trick riding that can't be beat. All combined to make the crowd show Twin Falls has ever had. There will be cowboys from Mexico to Canada competing for the \$1,000.00 prize money. Don't miss it.

8:00 P. M. MATINEE SUNDAY 2:30

HEACOCK'S RIDING ACADEMY JUNE 24-25 1/4 MILE NORTH OF BALL PARK - TWIN FALLS

WESTERN INTERNATIONAL
Wendell C. Ballingham 1. Yakima 1. Vancouver 2. Spokane 2. Tacoma 2.

READ THE TIMES WANT ADS

Injured Seals Overwhelm Seattle Club

By United Press
Despite injuries to several top-notch seals, San Francisco Thursday night turned around and clipped the Seattle Rainiers 7 to 1. They made the stunt even bolder by choosing for their victim Paul Gregory, one of the league's leading pitchers.

Faced by Julio Bonetti, who turned in his fifth win of the season as against two defeats, Los Angeles defeated Portland 9 to 3. The Seals' slumped pitcher, Bill Radomita for 15 hits, but a high wind kept them all within the park.

Oakland made it third straight over San Diego with a 6 to 5 win. Luby's single in the ninth scored Johnny Verger and Lyman to give the Oaks their victory.

Hollywood, too, scored its third in a row beating Sacramento 3 to 2 on the pitching of Bill Fleming.

Taurus, the "Bull," is believed to be the first named sign of the zodiac.

Refreshing

After the day's work—refresh yourself with a cheering glass.

Idaho's Own Beer

—For Your Vacation and Week-End Trips—

Sun Made sleeping bags are the best you can buy. We offer a splendid assortment to choose from. Every one with waterproof army duck cover and nateen lining.

\$5.95, \$7.75, \$10.50 to \$16.00

No matter where you go you simply can't afford to be without a camp refrigerator. Splendid to take your perishable foods in. Even better to bring your food back in. Keeps ice for 8 days and nights. And only \$22.95.

Gasoline camp stoves \$4.35

Umbrella and wall tents in sizes to suit everyone, at prices to please everyone. Waterproof umbrella tents with floor \$21.95 to \$29.50

Other tents as low as \$9.50

For your home, and a mighty fine thing to rest in after a day's fishing. \$1.50 to \$5.50

12 kinds and sizes of croquet sets to choose from. 4, 6, 8 ball sets. \$1.25, \$1.75, \$2.00, \$3.48 to \$9.50

See our fine assortment of Wilson Tennis Rackets. Priced at \$2.50, \$2.75, \$3.00 to \$12.50. Other Rackets as low as \$1.25

Everything in Fishing Tackle

DIAMOND HDWE. CO.

CASSIA PIONEER DIES AT NAMPA

(By United Press)
NATIONAL LEAGUE

New York 202 01-5
Cincinnati 000 00-0

Lehrman and Danning; Derringer
and Herzhberger.

MARKET FIRMER; VOLUME GREATER

VOLUME CREATOR

NEW YORK, June 23 (UPI)—A firming tone developed in the U. S. market today. Volume increased moderately.

Aiding the list was a rise in automobile prices. The price of a new car rose slightly in retail trade, passage of the tax bill by the senate, better railroad income and a rise in the price of oil.

Gains ranging to more than a point were made in many issues. There were gains in the price of gold, the dollar rising to a point in U. S. 6% coupon. Small declines were made by American Telephone and Telegraph, Standard of New Jersey and Texas Corp.

Chicago rose 7 1/2, up 1/2, and General Motors 4 1/2, up 1/2. U. S. Rubber preferred was up more than 2 points.

There were no changes in the sustained list at all, although the pre-

ent figure of 55 per cent of capacity. U.S. Steel and Bethlehem were up 1. Gains of a point or more were noted in American Can, International Business Machines, National Lead, Sears Roebuck and W.D. & H.O. Russell more than 1/2. U.S. Steel moved more than a half a point. Cotton futures were firm on prospects of an export subsidy. Foreign exchange rates were steady.

Dow Jones closing stock averages: Industrial 127.42, up 0.54; rail 27.76, up 0.15; utility 24.10, up 0.10.

Stock of approximately 490,000 shares against 450,000 yesterday. Carb stock sales were 78,000 shares compared with 87,000 in the previous session.

90 GOLFERS TRY FOR IDAHO TITLE

BOISE, June 23 (AP)—The Idaho open golf tournament began today at the Plantation course with more than 90 professional and amateur players from throughout the west.

The first 36 holes of the tournament will be concluded today and the final round of 36 holes, completing the 72 holes of medal play, will take place Saturday.

Entirely Zimmerman, Portland, Ore. professional, ranked the favorite to win with Tommy Loptest, Sacramento.

Verne Bowdle and Ven Savage Salt Lake City, and Eddie Harper Jr., Pocatello, winner of the Idaho amateur title last year, are among the top-ranking amateurs entered

ARE ELIMINATED

LONDON, June 23 (U.P.)—America's hopes of winning the men's and women's singles titles in the London grass court tennis championships ended today when its last two survivors were eliminated in the semi-finals.

Baron Gottfried von Cramm, playing in his first major tournament since he was released from prison in Germany, scored a 5-0, 6-1 victory over Bobby Riggs of Chicago. Jadwiga Jedrzejska of Poland, the defending champion, eliminated Mrs. Sarah Palfrey Fabyan at Brookline, Mass., 11-9, 2-6, 6-4.

Fines in Jerome

JEROME, June 23 (Special)—Four men failing to observe stop signs, two motorists were hauled into court Wednesday and appeared before Probate Judge Heber N. Poikman where they admitted their guilt.

Dr. Robert H. Sutton, Pocatello, paid a fine of \$1, as did Ivan E. Skinner of Twin Falls.

In each case the drivers were arrested by a member of the Idaho state police.

OPERATION

SHOSHONE, June 23 (Special)—Bud Clifford, 24, living on a ranch near Shoshone, was badly mauled by a cow the other day while performing a slight operation on the head of the animal.

She gave a quick toos and Chiff ford stood the brunt of it, resulting in the loss of several teeth and cuts and bruises generally. Dr. F. H. Howard was called to repair the damage.

JEROME: June 23 (Special)—Funeral services for Kenneth Kenneth, 10-month-old son of Mr. and Mrs. A. Kenneth, Jerome, who died yesterday at 11:30 a. m. will be held here Saturday. The child's death followed a short illness.

Funeral services will be at 2 p. m. at the Wiley funeral home, with Rev. Earle C. Miller of the First Christian church officiating.

The child was born in Jerome.

VERHEL HAIL TO KANT
LONDON, June 23 (AP)—The British escort vessel *Luxembourg* has been ordered from Tientsin to Paitai and Shanghaiwan, on the coast of the Gulf of Choochee.

CONVICT CAPTURED
FOLSOM PRISON, Calif., June 2 (AP)—Robert Bills, 25, Los Angeles Negro convict, was back in solitary confinement today after a short-lived escape from the Folsom prison farm. Bills was captured a few hours after his escape by two officials, Claude Nettles and Don Johnson, who saw him crouching in

Annually, about 200,000 books are published throughout the world.

 out at the
 toes! We re-
 build soles at
 the toes with
 leather

25c
 Pair

We Repair Grape Hole Shoes

BEARS BROSBUCK AND CO.
 Selling FALK'S Agency
 Berkeley

ACME
"Dietetically. NON-FATTENING."

"As compared with
other brands it dist.
Acme Beer is relatively
non-fattening."

Also Acme Ale 6% at the Idaho Liquor Store

San Francisco ACME BREWERIES Los Angeles

 out at the
 toes! We re-
 build soles at
 the toes with
 leather

25c
 Pair

We Repair Grape Hole Shoes

BEARS BOWBUCK AND CO.
 Selling FALK'S Agency
 Berkeley

ACME
"Dietetically. NON-FATTENING."

"As compared with
other brands it dist.
Acme Beer is relatively
non-fattening."

Also Acme Ale 6% at the Idaho Liquor Store

San Francisco ACME BREWERIES Los Angeles

Monarch Praises "Human Feeling" in America

KING GEORGE VI LAUDS ATTITUDE IN U. S., CANADA

By H. L. FERRY
LONDON, June 23 (AP)—King George, in a speech at a welcome-home luncheon to him and Queen Elizabeth, said today that his tour of Canada and the United States had convinced him that human feeling was still the most potent of all forces affecting world affairs.

Obviously moved at the warmth and affection of London's reception, the king said:

"The detailed story of our travels is familiar to you by the daily press, the news reels and the broadcasting corporations which on both sides of the Atlantic have reported it with accuracy and sympathetic understanding."

"I still only try to tell you some of the impressions of my journey that remain in my mind."

"First and deepest is that even in this age of machines and mass production, the strength of human feeling is still the most potent of all forces affecting world affairs."

"Over all nations, as a North American historian has written—over all nations—is humanity."

"Most evident in N. A. is that truth more evident than in any other continent from which I have just returned."

"Within its geographical limits live men of almost every race and creed and diverse political faiths."

"Yet first and foremost they are human beings. Over them all is humanity."

"I found inspiration, too, in the realization that we in these islands have made a helpful contribution to the gradual weaving of that fabric of humanity."

Welcome Cheered
London gave the king its official welcome with a typical London day after the blazing sun and torrid heat of the western world. There was a heavy mist over the city and a drizzle threatened constantly.

Despite the weather, the king and queen, in procession, went to the Guildhall in an open semi-state landau so that the fervently cheering crowds which lined the route could see them plainly in the narrow crooked streets between Buckingham palace and the old "city."

Neighboring Churches

JEROME CHURCH OF GOD
Rev. and Mrs. Brown Martin, pastors.

10 a. m. Sunday school.
11 a. m. Morning worship.
7 p. m. Young people's meeting.
8 p. m. Evening service.

KIDEN CHURCH OF GOD
Rev. and Mrs. Brown Martin, pastors.

10 a. m. Sunday school.
11 a. m. Morning worship.
7 p. m. Young people's meeting.
8 p. m. Evening service.

MURTAUGH GOSPEL HALL
10 a. m. Morning worship and Bible study.
8 p. m. Evening service.
8 p. m. Thursday, prayer praise and Bible study.

BUHL NAZARENE
L. A. Odgen, pastor.
10 a. m. Sunday school. Mrs. E. Engles, superintendent.
11 a. m. Morning worship.
7 p. m. Junior and senior N.Y.P.S.
8 p. m. Evangelistic services.
8 p. m. Wednesday, prayer meeting.

JEROME NAZARENE
Milo Roberts, pastor.
10 a. m. Sunday school.
11 a. m. Morning worship.
7 p. m. Junior and senior N.Y.P.S.
8 p. m. Evangelistic services.
8 p. m. Wednesday, prayer meeting.

Noon Friday, prayer and fasting.
Rev. Roberts, pastor, and Mrs. Roberts will return the last of the week from an extended vacation in the east. Mrs. Victoria Roberts, Nazarene minister and mother of Rev. Roberts, filled the pulpit in the absence of the pastor.

KIMBERLY NAZARENE
Oliver Williams, pastor.
10 a. m. Sunday school.
11 a. m. Morning worship.
7 p. m. Junior and senior N.Y.P.S.
8 p. m. Evangelistic services.
8 p. m. Wednesday, prayer meeting.

Noon Friday, prayer and fasting.
Rev. Williams, pastor, and Mrs. Williams and their daughter, Miss Heather Williams, have returned from California. Rev. Williams will fill the pulpit at both morning and evening services Sunday.

FILER NAZARENE
James Barr, pastor.
10 a. m. Sunday school.
11 a. m. Morning worship.
7 p. m. Junior and senior N.Y.P.S.
8 p. m. Evangelistic services.

Rev. Lewis E. Hall, Butte, Mont., well-known Nazarene evangelist, will preach nightly this week and next at 8 p. m. and at both morning and evening services Sunday.

Rev. Gilbert Anderson, Ontario, Ore., song evangelist, has charge of the music during the revival.

Job Escaped
GARDINER, Mo., June 23—Police Chief Paul H. Demers has escaped from his home. The city council granted him a request that he be removed from duty as dog officer. Demers said the job was "miserable" and he carried no pay and only one of two pairs of trousers.

Pastor, Wife in Morals Trial

Rev. Joe Jeffers and his wife, Zella Joy, enter a Los Angeles courtroom where they face trial on morals charges. Outside, members of his "Rock" crowded corridors.

Pastor, Wife In Court on Morals Count

LOS ANGELES, June 23 (AP)—Mrs. Marguerite Morgan, a beauty parlor operator, today had testified as to alleged lewd acts which resulted in the arrest of Dr. Joe Jeffers, anti-semitic pastor, and his wife, Zella Joy Jeffers, on morals charges.

Mrs. Morgan, regarded as a star witness, declared she was a guest in the Jeffers' apartment last March 8, when the preacher and his attractive wife engaged in alleged lewd exhibitions, which the state claims were recorded by listening devices and a motion picture camera in the hands of a district attorney's investigator.

Defense Attorney Lorin Andrews objected strenuously when the state introduced a little red book of "French photographs," but Superior Judge Charles W. Fricke overruled the objection with the qualification that the photographs could not be used as evidence until after the specific morals act charged against the Jeffers had been proved.

Check Charge Gets Fine for Halleyite

HAILEY, June 23 (Special)—Because Richard Clark assertedly drew a check for \$21 on the First Security bank of Hailey, in favor of H. F. Crutcher, he was fined \$100 and costs in Blaine county probate court.

He pleaded guilty to issuing a check without sufficient funds or credit with the bank.

Robert S. Davis, for driving his car under influence of intoxicating liquor, was fined \$100 and costs.

We are specialists in washing blankets. A trial will convince. Parlane Inc. 2 for 1 Blanket Special. Phone 550. Adv.

Lambs Shipped

JEROME, June 23 (Special)—Four decks of lambs, comprising 84 head, were shipped this week to the John Clay company, Sioux City, Ia., with about 25 farmers participating in the shipment.

Eugene W. Whitman, county agent, said this week that as soon as a sufficient number of listings is completed another shipment will be made from this section. Listings of those who desire to ship lambs should be in the office of the county agent by Saturday, he said.

FRIL-LETS
FRESH-EGG NOODLES
Here is a delicious family meal combined with economy—and ready in a jiffy. Made from A-1 Durum Semolina and fresh eggs. Ask your grocer for cellpho wrapped FRIL-LETS.

ASK FOR PORTER'S FRIL-LETS
PORTER-SCHIFFELI NAZARENE CO., PORTLAND, ORE.

FRIL-LETS
FRESH-EGG NOODLES
Here is a delicious family meal combined with economy—and ready in a jiffy. Made from A-1 Durum Semolina and fresh eggs. Ask your grocer for cellpho wrapped FRIL-LETS.

ASK FOR PORTER'S FRIL-LETS
PORTER-SCHIFFELI NAZARENE CO., PORTLAND, ORE.

22. SCOUTS GAIN AWARD APPROVAL

Twenty-two Boy Scouts, members of five troops of the Burley and Gooding districts, this afternoon received approval on applications made for 13 merit badge awards and 17 rank advancement awards. It was announced by officials of the Snake river area council in Twin Falls.

The awards follow:

Burley: Troop 14—Leo Kellogg, merit badge in pioneering; Earl Campbell, advancement to Life Scout. Troop 20—Robert Brandt, merit badges in animal industry, bird study and first aid to animals; Albert Klink, animal industry, bird study and first aid to animals; Kenneth Lind, animal industry and first aid to animals; Charles McDonald, civics and swimming; Gail Wolf, animal industry and first aid to animals.

Troop 11: First-class advancement to Richard Lowder, Robert Lowder and David Weeks; troop 21—first-class advancement to Jerold Clayton, Carl Heiner, Roland Manning, Don Worthington and Keith Pullmore.

Gooding: Troop 34, Fairfield: Second-class applications approved for Roland Baldwin, Stuart Davison, Walt Johnson, Nathan Moffat, Maxwell Kay Pond, Bob Stewart, Richard Toome and Bob Wallan. Scoutmaster of troop 34 is George Cook, while Scoutmasters of the other troops include Ray Baumgartner, 11; Dean Stocking, 14; C. H. McDonald, 20, and Harvey J. Steel, 21. Examiners in the Burley district included Robert Moon, G. E. Booth, J. H. Plank, Shimon Klink, George Booth, Kalle E. Lowe, Jack Henderson, L. L. Lowder, Harvey J. Steel and Earl Reed.

It is thought that the first dividing line used on a highway was used on a road built around 400 years ago under the Spanish regime in Mexico.

Fireworks
on Sale
Saturday
NEIL'S

A full assortment of the best fireworks and fire-crackers in town.

THE HANDY STORE AT 5 POINTS WEST
Open Sundays & Evenings

Jerome Band Plays For Weekly Concert

JEROME, June 23 (Special)—Gustav O. Fieschner, instructor of music and band director for the summer band concerts which are held weekly in the city park, conducted this concert program Thursday at 8 p. m.

"Footlighter March," Fillmore; "Lustig Overture," Keler-Bela; "Tune Up March," DeLamater; "Concert Waltz," Laurens; "Heigh Ho," from Snowwhite and the Seven Dwarfs, Disney; "Don Quixote Selection," Bafrank; "Invincible Man Valse," Ribble; "Umbrella Man Valse," Rose; "Beer Barrel Polka," Brigel; "Stradella Overture," Flow-tow; "Chicago Police Band-March," Mader, and "The Star Spangled Banner."

Farmers Profit

PRESQUE ISLE, Me., June 23—The local high school chapter of the Future Farmers of America has built and furnished its own chapter house. Members raise and sell seed potatoes, and already have marketed nearly 12,000 baby chicks.

It is estimated that Great Britain receives an average of 12,000,000 tons of water annually in the form of dew.

**on Quality
Price—Service**
**SPECIALS for
Friday and
Saturday**

Potato Chips
16c Size
2 for 21c

**Del Monte
Tomato Juice**
46 Oz. Tin 17c

Crackers
2 lb. Box 15c

**Heinz
Baked Beans**
No. 2 Tin
2 for 19c

TRIPLE-X COFFEE
Ground fresh to order.
Pound 15c

**Albers
Rose Ware Oats**
Large Pkg. 21c

Royal Tissue
Soft Fibre
4 for 17c

**YELLOW CORN, PEAS
STRING BEANS**
3 Cans 21c

Crisco
3 Lb. 57c

**Old
Dutch Cleanser**
2 Cans 15c

VISIT OUR PRODUCE DEPARTMENT FOR THE BEST IN FRESH FRUITS AND VEGETABLES

New Potatoes
Fresh Locals
10 lbs. 19c

Grapefruit
Large Juicy Arizona
Dozen 25c

**HIGHEST QUALITY
MEATS at Economy
Prices!**
In the big meat counter

Pot Roast 14c
Young Beef, lb. 14c
LIVER 15c
2 lbs. Sliced 15c
Bacon Squares 14c
Falls Brand, lb. 14c
Young Pork 16c
Sho. Roast, lb. 16c

Roasts 14c
Veal Sho. lb. 14c
Buck Bones 15c
3 lbs. Pork 15c
Bacon by half slab, lb. 21c
Pork Steak 35c
2 lbs. 35c

HAMS, HALF OR WHOLE
Falls Brand, lb. 23c
PURE LARD
Falls Brand, 4 lbs. 34c

Colored Fryers and Young hens 25c lb.

We Are Open Every Evening

PENNEY'S SATURDAY SIZZLERS

THE HOTTEST OF BARGAINS
FOR BARGAIN DAY

**New Shipment!
LADIES' WHITE
PURSES** 49c
In many attractive new styles. NOW is the time to buy.

**Boxed for Gifts
BRIDGE SETS** 49c
Lovely hand embroidered. In many beautiful patterns.

**Infants'
CRIB BLANKETS** 25c
Soft, cotton. In pink, blue and white with contrasting borders.

**Bargain Day Special!
MEN'S PAJAMAS** 98c
Smartly styled, in slip overs with elastic belt. A real value.

**Close-Out!
MEN'S TENNIS
OXFORDS** 77c
Blue canvas uppers, white welt and trim. Sponge rubber sole, and cushion arches. Sizes 7 to 10.

**Men's Work
STRAW HATS** 25c
Light weight, well ventilated with wide shady brims. A real value at this price.

**SUPER VALUE
Children's
PANTIES** 10c
Extremely light weight for absolute summer comfort.

**Bargain Priced!
MEN'S LEATHER
GLOVES** 49c
Sturdy split leather, and buck tanned top grained leathers.

**Bargain Scoop!
MEN'S SWEATERS** \$2.98
Manufacturer's close-out of a colorful line of sweaters. Taken from Ladies' higher priced lines.

**Brand New Shipment!
LADIES' TOPPERS** \$3.98
A factory close-out of higher priced garments. Wool crepe, taffeta lined. Sizes 12 to 20.

**A Big Value!
LADIES' HOUSE COATS** \$1.98
Particularly beautiful floral designs in French crepes with slipper front.

**WOMEN'S SHORTIES
SUITS** 49c
Two piece piques and broadcloths. The ideal thing for sports wear. Sizes 12 - 20.

WOMEN'S BLOUSES \$1.98
Beautiful silk chiffons, sheers and lace with attractive new dirndl waists. Cool, colorful shades. Sizes 32 - 44.

**Brand New!
Comfortable
LAWN CHAIRS** 98c
Comfortable canvas swing seats and heavy adjustable hardwood frames.

**SPECIAL
CURTAIN
PANELS** 19c
Pull out and washable. In ecru, white and stripes. Buy now and save!

OLD DUTCH 29c
Doesn't wash further, doesn't stretch, doesn't fade. Made with VELVETINE.

**Germ and Mothproofed
WARDROBES** \$1.98
Large roomy also, portable with a slide front for convenient operation.

**Just Arrived
FLOOR LAMPS** \$5.90
A very beautiful design with all way lighting. I. E. R. reflector bowl and silk shade.

**Look Fellas!
BOYS' DRESS OXFORDS** \$1.98
All leather soles and heels. Whites and blacks in sizes 1 to 6.

**BOYS'
SHORTS AND SHIRTS** 28c
Here's a real buy! Cotton ribbed shirts and broadcloth shorts. The set

PENNEY'S
C. PENNEY COMPANY, Incorporated

SPECIAL BARGAINS IN USED and REBUILT WASHERS

FREE!
20 PACKAGES
NEW 1940
Rinso

With each used, rebuilt or demonstrator washer sold between now and July 1st we'll give you 20 packages of Rinso Soap FREE!

Aluminum Tub \$39.95
Maytag Others at \$49.95 - \$59.95 and \$69.95.

Slightly used \$39.95
Apex

Horion, Regular \$49.95
2 years old, like new

Late Model Round Tub \$59.95
Maytag

Easy Washer \$19.95

The careful Maytag with the long-life aluminum tub.

Many others priced to sell quick—COME EARLY—Easy Terms. Positively no soap given after July First!

WILSON - BATES APPLIANCE
RUPERT Phone 207 TWIN FALLS Phone 616-W BUHL Phone 73

DRIVE-IN