

GERMAN TROOPS ADVANCE; DRIVE NORWEGIANS NORTHWARD

NAZIS EXPECTED TO RE-TAKE KEY CITY OF ROEROS

By FRANCIS McEACHEN - ROEROS, Norway, May 3 (AP) - German motorized troops have broken a defense line of Norwegian troops and Swedish volunteers at Os, on the Glomma river, and are expected to recapture Roeros at any time. Norwegian ambulance drivers arriving from the front reported today...

NYA HEAD PLANS TOUR OF SECTION - Youth interested in gaining work experience on NYA projects in this section will be interviewed by L. W. Folsom, field representative...

BAIT MIXING SET IN CHUCK "WAR" - "Zero hour" in Twin Falls county's war on rock chuk pests in farm areas was set today for next Wednesday and Thursday, May 9 and 10...

News of Record Marriage Licenses - MAY 2 Harold Byard, 22, Murtaugh, and Florence Mickey, 19, Boise.

Temperatures - Boise: Min. 45, Max. 75, Prec. 0.50; Chicago: Min. 45, Max. 73, Prec. 0.10; Denver: Min. 48, Max. 77, Prec. 0.10; Helena: Min. 44, Max. 66, Prec. 0.00; Kansas City: Min. 48, Max. 78, Prec. 0.10; Los Angeles: Min. 57, Max. 85, Prec. 0.00; Minneapolis: Min. 48, Max. 75, Prec. 0.10; New York: Min. 47, Max. 80, Prec. 0.10; Omaha: Min. 49, Max. 68, Prec. 0.00; Pontiac: Min. 42, Max. 60, Prec. 0.10; Portland: Min. 45, Max. 68, Prec. 0.10; St. Louis: Min. 41, Max. 62, Prec. 0.10; Salt Lake City: Min. 38, Max. 58, Prec. 0.00; San Francisco: Min. 52, Max. 62, Prec. 0.10; Seattle: Min. 42, Max. 59, Prec. 0.00; TWIN FALLS: Min. 45, Max. 81, Prec. 0.00; Williston: Min. 40, Max. 76, Prec. 0.10; Yellowstone: Min. 34, Max. 70, Prec. 0.00.

FACTS AND THE FUTURE - Is on the Air KTFI - Sunday, Monday, Thursday and Friday at 9:55 P. M. - A program devoted to creating more jobs, more opportunities, more business FOR IDAHO PEOPLE

News in Brief

Here From Nampa - Mrs. Rodney Bellamy and infant son are guests of Mr. and Mrs. A. D. Bellamy for a few days. In Boise - C. B. Collins, W. C. McDonald, Frank L. Stophan and N.P. Morgan were Boise visitors yesterday. On Cornell Honor Roll - Paul William Leighton, Twin Falls, was among the 140 Cornell university students recognized at the annual Honors day exercises.

Attend Campus Day - Miss Patie Warner, Miss Frances Bates, Miss Becky Victor, Mrs. Irene Villa, Bill Folsom, Mrs. Carney, Bob Hampton, Don Thorpe, Gene Harrington, Duane Toler, Jim Kinney, Bill Hawkins, LeRoy Foss, Merle Peamster and Ted Schwebelhardt were among the Twin Falls students who attended the Campus day activities at the University of Idaho, southern branch, today at Pocatello.

BAIT MIXING SET IN CHUCK "WAR" (continued) - On those two days a series of chuk poison-mixing demonstrations will be conducted at eight locations, County Agent Bert Bolingbroke announced this afternoon. Ben Evans, representative of the U. S. biological survey, and Mr. Bolingbroke will prepare the bait for farmers without charge.

Temperatures - Boise: Min. 45, Max. 75, Prec. 0.50; Chicago: Min. 45, Max. 73, Prec. 0.10; Denver: Min. 48, Max. 77, Prec. 0.10; Helena: Min. 44, Max. 66, Prec. 0.00; Kansas City: Min. 48, Max. 78, Prec. 0.10; Los Angeles: Min. 57, Max. 85, Prec. 0.00; Minneapolis: Min. 48, Max. 75, Prec. 0.10; New York: Min. 47, Max. 80, Prec. 0.10; Omaha: Min. 49, Max. 68, Prec. 0.00; Pontiac: Min. 42, Max. 60, Prec. 0.10; Portland: Min. 45, Max. 68, Prec. 0.10; St. Louis: Min. 41, Max. 62, Prec. 0.10; Salt Lake City: Min. 38, Max. 58, Prec. 0.00; San Francisco: Min. 52, Max. 62, Prec. 0.10; Seattle: Min. 42, Max. 59, Prec. 0.00; TWIN FALLS: Min. 45, Max. 81, Prec. 0.00; Williston: Min. 40, Max. 76, Prec. 0.10; Yellowstone: Min. 34, Max. 70, Prec. 0.00.

CRASHING THRU - RENEW RIDES AGAIN - UNCLE JOE-K'S - ROXY - IF YOU'VE NEVER BEEN SICK WITH LAUGHTER... - Just a Minute - Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

DEATH CROSSING CHANGE PLANNED

Work of eliminating the Cedar "death crossing" east of Buhl, will get underway "in the near future," Gov. C. A. Bottolfsen, assured a south-Idaho delegation at Boise yesterday. The delegation, organized by the U. S. 30 Improvement association, conferred with Bottolfsen and presented requests for improvement of the transcontinental highway through the south central area. Survey Next Week - Possibilities for such improvement, the governor said, will be surveyed next week at meetings in the communities along U.S. 30. H. R. Flint, state highway director who steps out to enter private employment June 1, and his successor, Clyde Humphreys, will make the survey trip.

Mrs. John Benson Dies in California - BURLY, May 3 (Special) - The body of Mrs. John Benson, 80, former resident of Burley, who died Wednesday at Los Angeles, will be returned this evening by the Payne mortuary.

THREE ACCEPTED INTO ELKS HERE - Three new members were initiated into the Elks lodge here last night at ceremonies held at the lodge hall and over which L. V. Groves, exalted ruler, presided.

GIORGES GIVEN TO TWO WIVES - Two wives, one of them mother of two children, were granted divorce decrees in district court here today by Judge J. W. Porter.

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

IF YOU'VE NEVER BEEN SICK WITH LAUGHTER... - Just a Minute - Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

Seen Today

City water sprinkler operator shutting off pressure to allow aged woman to cross street without getting sprayed... Housing expert from San Francisco looking pretty started at length of beard around town... Walt Musgrave bemoaning that beard picture of him in Pot Shots... Lady motorist zig-zagging a little as her two-year-old offspring unexpectedly grabs wheel of car she's driving... And, starting a long line of this sort of thing - Fisherman just back from Roseworth reservoir, stretching his hands a goodly distance to indicate one he didn't get.

Wolter Charges Vets' Preference Dropped by WPA - Charging that the preference granted ex-servicemen on WPA rolls is being nullified, W. R. Wolter, Idaho department commander of the Disabled American Veterans of the World War, said today that former soldiers are being slashed off the work relief rolls.

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

AGENT SUCCUMBS AS 3RD FATALITY

Injuries sustained in an automobile accident near the Artesian natatorium last Sunday today proved fatal for Fred L. McConnell, 63, Union Pacific station agent at Murtaugh. McConnell died at the county general hospital here at 8:45 p. m. yesterday. The mishap occurred when McConnell, in passing another machine, lost control of the car he was driving. Two other men riding with him were injured but not seriously.

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

Rites for Infant

Funeral services for Bonnie Lou Osborne, infant daughter of Mr. and Mrs. Albert Osborne, Hansen, were held at the Reynolds funeral home this afternoon, Rev. E. L. White officiating. Interment was in Twin Falls cemetery.

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

Medford's Cash Grocery - Otto's Market - GINGER SNAPS - CHEESE - RAISINS - COFFEE - SYRUP - FLOUR - PRODUCE - BEVERAGES - TISSUE PAPER - DOG FOOD - SOAPS - PALMOLIVE

DIAMOND HDWE. CO.

MUSIC FESTIVAL CLEARS EXPENSE

With the aid of the small admission fee charged for programs given by the visiting high school musicians during the music festival held in Twin Falls last week, the event cleared expenses and paid for itself, Edward Rogel, chairman in charge, had announced today.

Total expense was about \$700, he said. Part of this was paid by the entry fee charged each school for the entries it made.

Chief items of expense were paying judges, issuing correspondence and bulletins to participating schools before the fete started, and paying for music used in the sight reading tests. Other expense included miscellaneous items such as paying for extra help, transporting chairs, paying expenses on the lights at Lincoln field for the marching contest held there, and other minor outlays.

Trophies were furnished by the merchants' bureau of the Chamber of Commerce, and programs were made possible by a group of merchants.

Theme Festival Offered by MIA

WENDELL, May 3 (Special)—The MIA of the L.D.S. church held its annual Theme Festival at the ward house Tuesday night. This concludes the year's activities and at this meeting the best accomplishments of the year are reviewed. The meetings will be resumed in the fall.

The program included a song by congregation; prayer by J. S. Whitaker; theme song, "The Lord Is My Light," by Maxine Kassens, Roma Howell and Erna Adams.

Reading during silent meditation of audience by Erna Christensen; next was a 10-minute scene from the theme play "A Man's House," directed by Anna Laura Petersen; talk "Thou Shalt Love Thy Lord, Thy God," Yvonne Roholt; theme story, "The Lost Word," Maxine Kassens; reading, "The Terrible Meek," by Carol Nielson; recognition of yearly events by Erna Adams; "The Lord's Prayer," by Ida Mae Petersen.

The remainder of the evening was spent dancing and refreshments were served at a late hour.

Birthday Treat Costs Two Lives

MURTAUGH, May 3 (Special)—Mr. and Mrs. Mote Turner received word Tuesday of the death of Mr. Turner's nephew, J. E. Turner, 28, at Mexico, Mo., in an airplane crash. Mr. Turner, who leaves a wife and two children, had been flying 10 years. He took his friend, Robert J. Nelson, who was 23 that day, for a birthday ride. Something went wrong with the plane, and both men fell to their death.

SCREEN OFFERINGS

ORPHEUM
Fri. Sat.—"The Man From Dakota," Wallace Beery-Dolores Del Rio.
Sun., Mon., Tues.—"Young Tom Edison," Mickey Rooney-Virginia Weidler.

IDAHO
Fri. Sat.—"Calling Philo Vance," James Stephenson.
Sun., Mon., Tues.—"Sidewalks of London," Vivien Leigh - Charles Laughton.

ROXY
Fri. Sat.—"Crashing Through," James Newill.
Sun., Mon., Tues.—"The Doctor Takes a Wife," Loreta Young-Ray Milland.

Boy Scouts Get Awards at Court

BURLEY, May 3 (Special)—Boy Scout court of honor will be held Sunday, May 5, at 8 p. m. at the View L.D.S. church with the following boys receiving awards:

Second class: Jack Harper, Arnold Stocking, Merrill Holyoak, Lyle Taylor, Cloyd Taylor, Sam Banner, Clyde Stewart; first class, Eldon Lowder and Bobbie Gene Putman.

Merit badges: Rex Ivie, cooking, farm mechanics, pathfinding; David Weeks, cooking, sheep farming, farm layout; Max Moffett, civics, farm mechanics; Richard Louder, pathfinding, bird study; bookbinding; Richard Hanks, mechanical drawing; Earl Reedy, gardening; David McDonald, bird study, physical development, swimming.

Kanatha Lind, public health, physical development, personal health; Wayne Brown, safety, athletics, mechanical drawing; Clyde Stewart, handicraft; Harvey Thornton, handicraft; Floyd West, handicraft; Roland Manning, safety, landscape gardening, farm home; Keith Filmore, farm home, farm mechanics; Don Manning, handicraft; John Weisel, scholarship, reading.

Raymond Newman, pioneering, civics; Keith Amende, wood carving; Wallace Norton, animal industry; Jay Cunningham and Jerold Clayton, star advancement; Gall Wolf, Theodore McDonald and Don Worthington, life advancement.

Murtaugh Council Sets Play, Social

MURTAUGH, May 3 (Special)—"The Old Maids' Convention," an entertainment in one act, by Laura M. Parsons, will be presented at the high school auditorium tonight.

This is being put on by members of the Community council to raise money to pay for the band instruments purchased last fall. In connection with the entertainment there will be a pie social. Each woman and girl will bring a pie which will act as her fee. The men will pay a ticket which price will be deducted from the price he will pay for a pie.

Get this lovely

CRYSTAL BOWL

AT YOUR GROCER'S

SHOWN SMALLER THAN ACTUAL SIZE

FREE

WITH THE PURCHASE OF 2 PACKAGES OF KELLOGG'S CORN FLAKES

SWITCH TO SOMETHING YOU'LL LIKE!

America's most popular ready-to-eat cereal

In every bowl of crisp golden-brown Kellogg's toasted Corn Flakes you get a marvelous FLAVOR that's the result of a secret known only to Kellogg. Plain or with fruit, they're tops... for breakfast—for lunch—or for a light bedtime snack. Switch to something your whole family will like—Kellogg's Corn Flakes—and get a whole set of these lovely crystal bowls; with each purchase of 2 packages of this delicious cereal you get one bowl FREE.

- Sparkling clear
- Beautiful new design
- Looks like fine cut glass
- Ideal for cereals... jellies... bonbons... salad dressing... etc.

Copyright 1940 by Kellogg Company

OPEN EVENINGS FOR YOUR CONVENIENCE

SAFEGWAY'S BIG SPRING FOOD FESTIVAL

BARGAINS! SAVINGS!

FEATURING Farm-fresh Vegetables... Guaranteed Meats... and Nationally Advertised Brands.

Prices Effective Saturday, May 4 Both Twin Falls Stores

New Fresh Delicious	Strawberries	3 Full Cups	29c
	Carrots	Fresh Large Bunches 3 for	9c
New	Potatoes	California Shafter 6 Pounds	19c
Green	Onions	Mild, Local Grown 3 Bunches	5c
	Tomatoes	Ripe and Firm Pound	10c
	Radishes	Utah White Tipped 3 Bunches	9c
	Rhubarb	Fresh Local 3 Pounds	10c
	Oranges	Medium Juicy Dozen	19c
	Spinach	Crisp, Local Grown 3 Pounds	10c

COFFEE
Airway Ground Fresh Pound 12c

FLOUR Kitchen Craft, 48-Pound Bag \$1.19

COFFEE Edwards, 1 Pound Can 21c
2 Pound Can 41c

WESSON OIL Quart Tin 43c

Corn Flakes Kellogg's, with crystal bggl, 2 Packages 19c

Cocoa Hershey's 1-lb. Can 15c
Baking Chocolate Hershey's 1/2-Pound Cake 10c

Sanka Regular or Drip 1-lb. Can 33c

Tea Canterbury Orange Pekoe 8 oz. Pkg. 25c

PICNIC SUGGESTIONS

Bisquick Biscuit Flour Package 29c

Corn Country Home, No. 2 Cans 2 For 19c

Spinach Emerald Bay, No. 2 1/2 Cans, 2 For 27c

Corn Garden Patch, 12-Oz. Cans, 3 For 25c

Soup Campbell's Assorted, 3 Cans 25c

Corned Beef Libby's 12-Oz. Cans, 2 For 35c

Spam Hormel's 12-Oz. Can, Per Can 25c

Deviled Meat Libby's No. 1/4 Cans, 3 For 10c

Salad Dressing Duchess, Quart Jar 25c

Sandwich Spread Lunch Box, Quart Jar 33c

Mayonnaise Piedmont, Quart Jar 33c

Peanut Butter Beverly 2-Lb. Jar 27c

Marshmallows Fluffiest Brand, 2 1-Lb. Cello Bags 19c

Potato Chips 10c Bags, 3 For 25c

Peas Majestic, No. 2 Cans, 3 For 25c

Beans Majestic, No. 2 Cans, 3 For 25c

Peas Sugar Belle, No. 2 Cans, 2 For 23c

Salmon DelMonte, No. 1 Tall Can 22c

Vienna Sausage Libby's, 2 No. 1/4 Cans 17c

Wax Paper Diamond, 125-ft. Roll 15c

Napkins White Swan, 80's Pkg. 7c

Crackers Premium Boda's, 2-Lbs. 26c

Beer Brown Derby, 4 12-Oz. Cans 35c

Beer Brown Derby, Case 24 Bottles, Plus Bottle Deposit \$1.85

Cheese Mild; Pound 17c

Tomato Juice Sunny Dawn, 48-Oz. Tins 18c

Grapefruit Juice Town House, 48-Oz. Tins 17c

Jellwell Assorted Flavors 4 Packages 15c

Fig Bars National Biscuit, 2 Lb. Pkg. 28c

Tuna Fish White Star, No. 1 1/2 Blue Cans 15c

Syrup Sleepy Hollow, Case and Maple 26-Oz. Can 29c

Pork & Beans Sun Camp's, 16-Oz. Cans 3 For 20c

QUALITY MEATS

At Low Every Day Prices Guaranteed To Please You Every Time

Saturday Savings

Pork Roasts	Young pig shoulder Lb.	16c
Local Slab Bacon	Lb.	15c
Bacon Squares	Lb.	12c
Beef Roasts	Best cuts, Lb.	16c
Dry Salt	Lb.	10c
Spring Fryers	Milk Fattened Each	49c
Bacon	Eastern Sliced, Morrell's Palace, Pound	19c
Skinned Hams	Ex-Cel Tender, lb.	19c

SHOP OUR MARKET BEFORE YOU BUY

LET US REDEEM YOUR SOAP COUPONS

OUT TODAY! THE FAMILY CIRCLE

FREE AT SAFEWAY

Washing Powder	2 24-oz. pkgs.	35c
White King	Granulated Reg. Size Pkg.	25c
Laundry Soap	Crystal White, 6 Giant Bars	19c
Peets	Granulated, Reg. Size Package	23c
Ivory Soap	Large Bar, 2 For	19c
White Magic	1/2 Gallon	19c
Starch	Kingsford Gloss, 2 For	15c

RAISINS Thompson Seedless 4 Pound Package 17c

MATCHES Buffalo Brand 6 Box, Carton 12c

MILK Cherub Brand 6 Tall Cans 39c

PEPPER Schillings 4 Oz. Can 8c

NOODLES American Beauty 1 Pound Cello Bag 15c

CAKE FLOUR Pike's Peak Package 15c

HONEY Pure Extracted Gallon 59c

Sugar powdered or Brown, 3 Lbs. 19c

M·J·B WHY?

"I found the answer at 10,000 feet..."

1 The boss phoned from New York: "I want you here tomorrow to help me close that Simpson contract. Just like that I barely had time to kiss the wife goodbye and catch the evening plane. Early next morning the stewardess asks if I'd like some breakfast. 'Sure,' I say, so she fixes a tray and pours me a cup of hot coffee from a thermos bottle.

2 It smelled great and I took a sip. "Gosh," I said, "do I have to fly every time I want such a swell coffee?" She smiled. "We'd like to have you, but frankly it's M·J·B—same as you get in any grocery store. We've standardized on M·J·B because its fine, full flavor makes a hit with everybody."

3 "Thanks for the tip," I said. Next day I wired the Mrs. from New York: WE GOT THE CONTRACT I GOT A RAISH SWITCH TO M·J·B LOVIE. She must have thought I was crazy, but she took the hint.

M·J·B's RICHER ROAST gives you RICHER FLAVOR

Drip or Regular Grinds

For drip or glass coffee makers

CHAMBERLAIN FUTURE DEPENDS ON NORWAY VICTORY

BRITISH LEADER FACES STRUGGLE TO RETAIN POST

By WERNER MILLER
LONDON, May 3 (U.P.)—The future of Prime Minister Neville Chamberlain's government and of British war policy was believed today to depend on good news coming from Norway or some other war zone before the house of commons debate Tuesday.

Britons took calmly the news that their troops had been forced to abandon their base at Andalsnes. Hope was expressed. Chamberlain and his cabinet colleagues were looking forward to some big development which might give a complete new turn to the Norwegian debate which Chamberlain had promised commons.

But it was forecast that unless there were favorable developments by Tuesday, Chamberlain would need all of his political ingenuity to meet his critics in parliament—not only those of the opposition parties but of his own.

Fear Other Effects
It was not so much the retreat of a small, lightly armed British landing party before a strong, well-armed German force that caused anxiety in Britain but the effect of the retreat on Norwegianians, Swedes, and people all over southeastern Europe, particularly Italians.

Further there was the most important question of the effect on Premier Paul Reynaud of France and his government of an allied reverse, in view of the highly critical attitude of French political parties toward him. The French parliament was in recess until May 16.

It was agreed the Norwegian reverse could be overcome and it might some time develop the allies right held the balance in Norway. But the political situation here, as opposed to the military situation, was becoming critical.

Here's the Question
As the independent conservative Daily Mail put it: "There remains one fundamental question: 'Are we conducting the war in the right way?'"

Implicit in that question was the question whether the right men were conducting it from Whitehall and Downing street.

A big development in some other theater would be calculated to relieve pressure on the government for the moment, but for the moment only.

In his speech yesterday Chamberlain had said of Germany: "An attack can be launched with light-

U. S. Army Air Chief Sees Need of Plane Redesigning

WASHINGTON, May 3 (U.P.)—Admissions by the chief of the army air corps and the secretary of the navy that American airplanes and warships must be redesigned in the light of European war developments brought demands from senators today to "slow down" the national defense expansion program.

Maj. Gen. H. H. Arnold, chief of the army air corps, told a senate appropriations subcommittee yesterday several technical changes must be made in the army's planes if they are to be a match for those being used by Germany.

Temporary Revision
Secretary of the Navy Charles Edison said Wednesday a general revision of warship design is necessary to offset the "temporary advantage" now held by bombing planes over surface craft.

Edison will be called before the senate naval affairs committee next week to outline a proposed warship modernization program, possibly including a "whale back" ship. Committee Chairman David I. Walsh said Edison would be asked to expand his views on warship construction in connection with a house-approved bill authorizing an 11 per cent increase in naval strength. His decision to re-open the hearings was

ing rapidly in any one of many fields. We know they are prepared and would not scruple to invade Holland, Belgium or both. Or it may be that their savage hordes will be hurled against their innocent neighbors in the southeast of Europe. They might well do more than one of these things in preparation for an attack on the western front or even a lightning swoop on this country."

Study Speech
It was in connection with this statement, and Chamberlain's announcement of an allied fleet concentration in the eastern Mediterranean, that political quarters studied with eager interest today the possible meaning of a paragraph in last night's authorized British Broadcasting company in the Rumanian language.

It urgently appealed to Rumania not to delay any necessary request for allied aid and added:

"In Palestine, Syria and Egypt great armies of England and France are massing. Hitler understands nothing but force and the allies have enough force in the near east to smash utterly any Balkan adventure Hitler may undertake."

the result of recent reports from Norway.

Claim Planes Obsolete
Arnold's testimony was on a \$785,000,000 army supply bill for 1941. It brought immediate charges from Sen. Henry Cabot Lodge, R., Mass., a member of the committee, that all U. S. military planes are "obsolete according to European war standards."

Sens. Alva B. Adams, D., Colo., and Elmer Thomas, D., Okla., also expressed opinions the army's planes would have to be redesigned. Adams has been an advocate of "slowing down" the expansion program to take advantage of technical advances revealed by the war.

WHEELER FEARS RESULT OF WAR

FULTON, Mo., May 3 (U.P.)—More than 300 students learned the workings of national politics firsthand compounded "platforms" today with the admonition of Sen. Burton K. Wheeler, D., Mont., that "we stand at the crossroads of peace or war."

Wheeler's address last night keyed the mock party conventions of students from throughout the nation gathered at Gustere Westminster college. If there was levity in the students' conventions, there was none in Wheeler's speech. He is a Democratic presidential candidate.

"If you go to war," he said, "it will be a war to determine European and Asiatic boundaries. . . to solve the European and Asiatic political and economic problems not of American creation and not on our continent."

Fledgling himself to vote against U. S. entrance in foreign wars Wheeler said: "During the last few months we have been advancing step by step down to road to war."

"The last world war left its bitter scars—it jeopardized our economic and political systems," he said. "The next one can have only one basic result: The destruction of our present republic and the birth of a totalitarian state."

Arthur M. Hyde, former Republican secretary of agriculture, condemned the New Deal and said it was fostering "collectivism to supplant liberty."

Eight hundred species and subspecies of birds have been noted in China.

TRUCE ENDS MILK DRIVERS' STRIKE

CHICAGO, May 3 (U.P.)—A truce in the strike of 6,300 milk handlers who had shut off 90 per cent of the city's milk supply was reached today.

Representatives of the two American Federation of Labor unions involved and the dairymen signed the truce, the telegraphic orders to producer depots were dispatched immediately to resume shipment of milk supplies.

The agreement provided for further negotiation by representatives of both the milk wagon drivers and the dairy plant employees unions with dealers until June 1 to attempt settlement of the wage scale differences that had precipitated the strike.

The temporary agreement also provides machinery for arbitration of the wage dispute if negotiators were unable to reach a final settlement by June 1.

Bee Hive Girls Arrange Banquet

WENDELL, May 3 (Special)—The Bee Hive Girls of the Wendell ward gave a banquet at the ward house Wednesday night, honoring their parents and also in commemoration of the organization's 25th anniversary. The girls cooked and served the dinner under the supervision of the Bee Keepers, Mrs. Bernice Dille and Mrs. Jane Petersen.

A large three-tiered white cake with pink and blue candles and decorations made an attractive centerpiece.

Corsages of tulips were used as favors. Nut cups were made to represent bee hives and the menu cards were shaped like May day baskets.

Prayer was given by H. D. Huffaker, and toasts were as follows: "Service," George Dille; "Initiation," Mrs. Jane Nelson; "Loyalty," Mrs. Carl Petersen; "Valiant," Mrs. Lillie Richardson; "Eternity," Bishop John F. Dixon, and "Reward," by William Winegar.

Lake Ladoga, scene of fighting in Finland; is Europe's largest lake. Its area is slightly less than Lake Ontario.

NAMES in the NEWS

(By United Press)
Publisher Frank Gannett, candidate for the Republican presidential nomination, said at Lawrence, Kan., that the farm problem must be solved before this country can have general recovery.

Lewis W. Douglas, President Roosevelt's first budget director, told the U. S. Chamber of Commerce that continuance of democracy as it is known in the United States depends upon an allied-victory in Europe.

Comedian Bob Burns doubled

the reward for his lost baroque today to "1,000 and no questions asked" . . . Mrs. Franklin D. Roosevelt said she can see no security for anyone, anywhere, in the future . . .

Dr. George F. Zook, president of the American Council on Education, believes the foundations of democratic government are in jeopardy across the water, and that schools should help Americans make up their mind about the wisdom of our present policy of neutrality . . .

Anita Louise, movie actress, has asked Producer Frank Lloyd's

permission to copy an 18th century wedding gown used in the film "The Howards From Virginia." She wants it for her marriage May 18 to Maurice Adler, scenario writer . . . At Hollywood, Claire Alexander, British actress, paid a \$50 fine for driving her automobile through a red light and knocking down a pedestrian . . .

Bishop George Craig Stewart, 60, head of the Chicago diocese of the protestant Episcopal church, died last night . . .

If the Townsend bill is approved,

Sen. Elmer Thomas, D., Okla., believes "silver will be history" . . . J. Edgar Hoover, director of the FBI, criticized "patriotic racketeers who are suspicious of anybody who wears a red necktie" . . .

Sen. Pat McCarran, D., Nev., sponsor of a resolution to reject President Roosevelt's proposed transfer of the independent civil aeronautics authority to the commerce department, said a vote on the bill could be expected next week.

READ THE TIMES WANT ADS.

THE MAN WHO WRITES THE GROCERY ADS *knows!*

IN THE WEST IT'S *Golden West!*

WE PROMISE THIS TO OUR DEALERS! If any method, system or device is used which will increase our service to the dealer — we stand ready to institute that system.

"We often feature Golden West Coffee in our store advertising—for not only is it economical in price—but it also acts as proof of quality for our other offerings. Women out here—have made it such a favorite. Yes Sir! In the West—it's GOLDEN WEST!"

DRIPE OR STANDARD GRIND 16 TINS OR 32-OUNCE GLASS JARS

Hardware Open House SPECIAL

Only 2 Days Left

APRIL 25 - MAY 4 NATIONAL HARDWARE Open House VALUES

GARBAGE CANS

Hot dipped galvanized regular weight corrugated garbage cans. Constructed with raised bottom and solid handles. Compare the weight.

14 Gallon — 14 1/4 x 23 3/4 inches. Weight approx. 10 lbs. **\$1.29**

20 Gallon — 16 1/2 x 25 1/2 inches. Approx. weight 12 1/4 lbs. **\$1.39**

GARBAGE PAILS

6 gallon size — Offset balls which hold cover tight when ball is upright. Corrugated galvanized steel construction.

SPECIAL 79¢

KRENGEL'S HARDWARE

PHONE 485

We Redeem Soap Coupons

SOAP Crystal White, Giant Bar **3 for 10c**

SOAP POWDER Peet's Granulated, 2 lbs 3 oz. pkg. **23c**

PALMOLIVE SOAP **3 Bars 17c**

SHRIMP Salad **2 cans 23c**

MARSHMALLOWS Wonderfood, 1 lb. pkg. **10c**

SALAD DRESSING Table Queen Qts. **20c**

CRAB MEAT Geisha, No. 1/4 tin **25c**

VALUES in Vitamin Treats **FRUITS and VEGETABLES**

Fresh, full-of-vitamin fruits and vegetables help to supply that needed extra energy that is so important in the summertime.

Extra Large, Solid

Lettuce 2 for 15c

Large

Lemons 15c doz.

Imported

Cucumbers 2 for 17c

White Shaffner

New Spuds 5 lbs. 18c

Strawberries . . . 3 boxes 29c

"WELCOME BACK" Sale!

WHEATIES

2 for **23c**

Standby

PEACHES

No. 2 1/2 can

15¢

RAISINS Thompson Seedless **4 lb. 17c**

CORNER BEEF Libby's 12 oz. can **19c**

DEVILED MEAT Libby's No. 1/2's **3 cans 20c**

SODA CRACKERS Liberty Bell **2 lb. 15c**

GRAHAMS Liberty Bell **2 lb. 17c**

CORN Tasty Kernel, Whole Grain, 12 oz. can **3 for 27c**

PEAS Roly Poly No. 2 can **3 for 25c**

S & H PARK-IN

AGAIN and 6th WEST FREE PARKING

"It's the SAVING on EVERY Item That Counts"

Your Money Goes a Long Way Here!

We practice systematic bargaining, both for ourselves and for our customers. Good buys appeal to us and we offer them to you for your profit. Keep in touch with us to really keep your bills where you want them.

COFFEE Maxwell House 2 lb. **49¢**

1 lb. Can 25¢

BISQUICK For That Strawberry Short Cake **29¢**

JELLO or Jell-o Pudding **3 for 13¢**

Cake Flour Swans-down 2 1/4 lb. Pkg. **23¢**

PORK & BEANS VAN CAMP'S No. 2 1/2 Tins **2 for 25c**

YOU NEED MEAT

For extra summer exertion that requires extra energy. Keep your family vital and healthy with these grade "A" meats.

Pot Roast Beef lb. **15c**

EX-Cel

Picnic Hams lb. **15c**

Assorted Cold

Lunch Meats lb. **23c**

Young Loin

Pork Chops 2 lbs. **35c**

Frankfurters lb. **16c**

Social-Clubs-Lodges

Dramatist Was 'Maude Adams' Of Utah's Amateur Theatricals

By JEAN DINKELACKER
As a Jane Addams of southern Idaho, an expert in social welfare work, Mrs. Kathryn Marquardson Kirkman has been known since she became president of the Twin Falls stake Relief society here in 1921.

But not everyone has known that she was the "Maude Adams" of Elsinore, Utah, 45 years ago, one of the pioneer boosters of the "Little Theater" movement before it became known as such, and who is still enthusiastic over any opportunity which gives a person dramatic experience.

Not that it would be the least difficult to imagine this stately, poised woman with the well-groomed white hair as being perfectly capable of swaying the emotions of an audience across the gas lights, but it took an occasion, such as was given last evening in honor of her retirement as stake Relief society president, to bring to the attention of the community just one more accomplishment of this versatile woman.

Subject of Play
When Mrs. Stella Oaks stepped upon the stage last night at the L. D. S. recreation hall and read, with all the gestures and the deep emotion of the old dramatic school, the selection, "Curfew Shall Not Ring Tonight," she was emulating Kate Marquardson as a school girl, for Kate was an enthusiastic "elocutionist" in her younger days, and carried it over into a "play acting" career that was to lend vitality to her entire outlook on life.

Feature of the program and dancing party, given in honor of Mrs. Kirkman, Mrs. Bertha Mae Hansen and Mrs. Eva K. Thomas, retiring stake board Relief society members, was a play, written and directed by Mrs. Oaks, and hilariously presented by an expert cast, entitled "Kate Marquardson's School Days."

Mrs. Kirkman still has the wig which she wore as "Millie the Quodron" in a melodramatic offering presented by the Elsinore Dramatic company of Elsinore, Utah, 45 years ago. So many others have worn it since in roles that varied from a barefoot boy to southern belle, that not much is left of its once lustrous curls, but Mrs. Kirkman cherishes it as a keepsake.

"We paid the outlandish price of \$5 for it, and thought it was a small fortune," she laughed.

Theatrical Mementoes
Among her souvenirs is a gown that "looked like velvet" as she swept about the stage in the role of Lady Madge-Oliphant in "The Stolen Dispatch," but which in reality is upholstery material in maroon and gold, with black lace at the neck.

"It's not much to look at any more, but I keep it to prove that I could once wear a gown that was 18 inches around the waist," she added.

While Mrs. Kirkman could not wear that gown today, she could still play the role if called upon. She has the script, tied with two bows of red satin ribbon. She also has handbills and programs printed in the quaint-looking type of that era, and remarkably preserved. One dog-eared advertisement she tore from a tree, because she had omitted getting a program for her collection.

As for makeup—she can't remember of using a powder puff in the days the Elsinore Dramatic company toured the surrounding towns; theatrical cream was unknown to the cast, and something red that looked like rouge, but wasn't called by that name, was about all the makeup they had, besides powder.

No Powder Puffs
"We applied powder with a rabbit's foot, or a clean cloth. We removed our makeup, such as it was, with vaseline. But we were compensated, and we gave our audiences—an insight into the 'outside world,' such as the movies, the radio offer today," Mrs. Kirkman summed up the value of dramatics in these days.

She expressed herself as grateful that the melodramatic plays, with a black mustached, deep-dyed villain as an ever-present menace, and the actors engaged throughout the production in a series of calisthenics, registering emotion, as a thing of the past.

"I believe that dramatics have the same effect as music and aesthetic dancing as an outlet for 'better something' in one's being. Dramatic experience increases the power of memory, creates poise and gives the individual the assurance of standing before an audience and saying what he thinks," Mrs. Kirkman's enthusiastic praise of the theater.

Favors "Little Theater"
"Although I have done little in the way of active participation in dramatics for several years, I have never lost enthusiasm for it, and I am especially interested in the progress of the Twin Falls Community Theater association, which was recently organized.

"Once I was a quodron—and once I was a lady—" says Mrs. Kathryn Marquardson Kirkman, displaying two mementoes of the days when she was a member of the Elsinore Dramatic company of Elsinore, Utah, 45 years ago. A one-act comedy, written in her honor, was featured at the Twin Falls stake Relief society party last evening in honor of Mrs. Kirkman, who retired in March as president of the stake Relief society organization, after a term of office dating from 1921. (Times Photo and Engraving)

Swimmer Given for St. Edward's Grads

Eighth graders of St. Edward's school were honored at an outing yesterday at Nat-Soo-Pah, and as a result, "school was dismissed" for the other grades as well. Mrs. Rose Gambrel, Mrs. Otto Florence, Mrs. George Thometz and Mrs. F. G. Kleffner arranged the jolly affair.

The Sisters of the Immaculate Heart of Mary, Mother Ursulina, Sister Noel, eighth grade teacher; Sister Canice and Sister Henry, were special guests.

Swimming in the natatorium, a picnic lunch in the grove, complete even to hot wieners and buns, and a softball game were highlights of the day.

Graduating Congress were Bernice Smith, Betty June Gambrel, Edith Dillon, Dorothy Rettinghouse, Kathryn Thometz, Anna Marie Krik, Stella Mae Lang, Patricia Powell, Frank Florence, Manuel Sabala, Edward Beckwith, Walter Jarvis, Lorenzo Selaya, Robert Detweller and Francis Kleffner.

May Pole Motif Featured at Tea By Home Ec Girls

Girls in an eighth grade home-making class in Twin Falls junior high school honored mothers at a May day tea in the dining room Wednesday.

A May pole centered the table from which refreshments were served, with May baskets forming part of the decoration. A musical program of songs and instrumental numbers was given.

Presiding at the tea table were Peggy Haggard, Lillian Gwin, Peggy Hendricks and Ruby Howard. Assisting in serving were Zola Bartlett and Nancy Hart.

Receiving guests at the door were Imogene Beath, Pearl Babel, Barbara Montgomery and Evelyn Anderson. Hostesses were Shirley Hayes, Flora Campbell, Gloria Wilson and Dortha Bush.

Arranging the program was Martha Barnett. Taking part were Imogene Beath, Flora Campbell, Marjorie Holloway, Gloria Wilson, Beverly Olson, Shirley Hayes and Maxine Beath.

Invitations were in charge of Peggy Haggard. Heading the serving committee was Peggy Hendricks, and other members were Harriette Holler, Colleen Penneck, Mable Brewer, Glenda Bailey, Beverly Olson and Patricia Cappel.

Bonnie Smith headed the cleanup committee, including Jean Coffin, Leona Cullinan, Stella Hobson and Vera Lancaster.

Comedy Abounds In Play Honoring Retiring Leader

Flashback to the days when Kathryn Marquardson, now Mrs. L. G. Kirkman, gave "readings" with fervor, was the one-act play, written in her honor by Mrs. Stella Oaks, which was staged last evening at the L. D. S. recreation hall in connection with the party arranged in honor of Mrs. Kirkman, who has resigned as president of the Twin Falls stake Relief society; Mrs. Bertha Mae Hansen and Mrs. Eva K. Thomas.

Wearing authentic attire of many years ago, most of the apparel loaned by a local woman, the cast presented an hilarious interpretation of "Kate Marquardson's School Days."

Mrs. Bert Bollingbrooks was the school teacher; C. F. Lawrence the president of the board of trustees; Mrs. Juanita Hull as the little "sassy boy" sang a song and also appeared with Mrs. Lorinda Phillips in a dialogue.

Mrs. Oaks, as Kathryn Marquardson, gave a "super-dramatic" rendition of "Curfew Shall Not Ring Tonight"; Mrs. Claude Brown as one of the scholars, played an organ solo; Russell Robertson gave the reading lesson; Mrs. Mel Carter recited; Mel Carter, who sat on a dunce stool, also sang a song.

Mrs. Uarda King sang "Little Yellow Dandelion"; Mrs. Virgil McBride "spoke a piece"; Mrs. Carrie Rappleye sang "Clementine"; Mrs. Ben Bailey, Mrs. C. L. Luke and Mrs. Lawrence were the parents. Mr. and Mrs. Chauncey Abbott were scholars.

Approximately 400 persons attended. Old-time dances were led by Mr. and Mrs. Jack Winkler, Buhl; Mr. and Mrs. George Ward and Mr. and Mrs. Roy Jenkins, Twin Falls, with music provided by Mrs. Wilda Orin and company, Buhl. Mr. and Mrs. Mel Carter furnished music for the modern dances.

In addition to the play the Murtagh ward furnished ballads by a "barbershop quartet"; a group of Singing Mothers from Buhl were demonstrated class harmony in two numbers; Mrs. Horatio Cox, Buhl, gave a reading and sentimental ballads were sung by Mrs. Christie Robertson, Twin Falls; the Buhl mixed chorus sang fireside numbers; Mr. Freeman, Twin Falls, played violin solos; Mrs. Stella Wood, Buhl, voiced for the Relief society members a tribute which she wrote in honor of the guest trio; Mrs. Pearl Allenbeck, Buhl, was in charge of the program.

A picnic lunch, served buffet style, concluded the evening.

Daughters to Be Honored at Tea

Church of the Brethren Missionary society will entertain at a mother-daughter tea the second week in June, according to plans made by the group yesterday at the home of Mrs. Florence Plinn, Mrs. Plinn and Mrs. Ruth Murphy will be in charge of the menu and Mrs. L. C. Craig, Mrs. Faith Perry and Mrs. Olive Helstand the program for the event, scheduled tentatively to be held at the home of Mrs. Plinn.

Officers will be elected at the next meeting the first week in June at the home of Mrs. A. C. Miller, the nominating committee, Mrs. Craig, Mrs. Plinn and Mrs. Miller, announced. Mrs. F. G. Edwards and Mrs. Frank Miller will be assistant hostesses.

Mrs. Edwards led the devotionals, Mrs. J. W. Miller, Mrs. Edwards, Mrs. Opal Mitchell and Mrs. Alice Swab sang a number; Mrs. Rose Fix conducted the Bible study, and Mrs. Ruth Murphy gave a reading, following which the group sang, "Blest Be the Tie That Binds."

Mrs. Perry and Mrs. Murphy assisted the hostesses in serving a tray luncheon.

Calendar

Twin Falls county Democratic Women's Study club will meet Monday 7 p. m. at the home of Mrs. J. C. Pumphrey. An interesting program has been presented, and all are asked to respond to roll call with current events. Anyone interested is invited to be present.

FORMER MEMBER WELCOMED BY SOCIETY

Mrs. Mary Cleveland, Dietrich, former member of the first ward Relief society, was a guest of the group yesterday afternoon at the church.

Mrs. Catherine Merrill played the prelude; Mrs. Laura Peck conducted and Mrs. Myra Barlow presided. Mrs. Maude Mobley gave a lesson on the writings of Paul for the theology lesson, and group discussion followed. Testimonials were heard.

Gooding Teacher, 4 Blind Pupils Honored on Radio for Verse Work

GOODING, May 3 (Special)—Residents of Gooding listening to NBC's program, "Between the Book Ends," Monday morning were delighted to hear Ted Malone tell of an interesting project carried out by four blind students who attend the state school for the deaf and blind at Gooding.

Introducing his quarter-hour by reading a letter from Mrs. Mildred Holman Ferris, the teacher of the children, he explained that they had written in Braille a number of their favorite poems. They had sent six sets of the poems to him, and he in turn would send a set to any reader of Braille upon request.

Mr. Malone gave the names of the students and read several poems from the collection including two written by Mrs. Ferris: "My Neighbor" and "Idaho Spring." This project completed by Neida Jackson, Pocatello, Robert Walton, Montpelier; Vanda Keller, Burley, and Joyce Barnes, Gooding, was suggested to Mrs. Ferris at the time she visited in New York during the Christmas holidays.

One of the poems written by Mrs. Ferris and read Monday by Mr. Malone, follows:

MY NEIGHBOR
He had a little plot of land—
Two acres, a poor grade of sand,
Was all he owned; beside the shack
A line of light gleamed from each crack.

But when you drove up to the door
He shuffled forth, a hearty roar
Beginning deep in him; 'bout
That grew and welled as firm and stout.
As he himself was. Came his laugh,
"Walk in, neighbor. Set and chaff."

PASTOR SPEAKS AT LUTHERAN MEETING
Lutheran church Ladies' Aid society met Thursday in the church parlors. Rev. M. H. Ziegel gave a talk on missions.

Announcement was made that the south and east group will meet soon to make aprons for the church kitchen.

Thirty-seven members and four guests were present. Mrs. Marie List served refreshments.

Pottery Shower Given at Knoll By Mission Unit

Knoll Mission circle meeting, conducted at the home of Mrs. Albert Cederburg yesterday afternoon, was attended by 21 members. The home was decorated with lilacs and other spring flowers.

Refreshments in keeping with the spring theme were served, each tray carrying a lilac corsage. A surprise shower of pottery was given Mrs. Charles Kevan, the gifts being tied in lavender and white in keeping with the motif of the afternoon.

The meeting marked the beginning of the 1940 torch program, and Mrs. Glenn Doud as leader, called on members to be "witnesses of the Light."

MORNINGSIDE HAS PROGRAM ON CHINA
Morningside club members meeting Wednesday afternoon at the home of Mrs. C. J. Davidson, heard a program on "China Moves Inland," discussed under the direction of Mrs. L. C. Schneider.

Plans for a guest day meeting in June were made during the business session, and roll call responses were current events. Mrs. Davidson served refreshments, assisted by her daughter, Mrs. Hazel Sovs, Rogerson.

WANTED IMMEDIATELY Expert Saleswoman For exclusive style shop. THE VOGUE

Apply at once.

MARTYN ENTERED FOR SCHOLARSHIP

Named by a faculty scholarship committee, Don Martyn will represent Twin Falls high school as a candidate for one of seven scholarships offered by Oglethorpe university, Oglethorpe, Ga., to young men from seven districts in the United States.

All expenses of the seven young men chosen will be paid, including board, room, fees and tuition, during a period of from four to six years. During that time they will study a special course designed for them by the school, based on the assumption that a superior student can study up to 100 per cent more than the average college course of.

Dr. Thornwell Jacobs, president of the university, originated the course, which started last year. Candidate from the western district last year was Miles Carlsson, Rigby, Ida.

Candidates from high schools compete first in states to determine the state representative, and then to select the district winner. Included in the western district in which Idaho is situated are Montana, Washington, Oregon and California.

DRIVER RECEIVES SENTENCE TODAY

Found guilty of driving while under influence of liquor, J. F. Karnes, Twin Falls, was to receive sentence this afternoon from Probate Judge C. A. Bailey.

Judge Bailey decreed guilt yesterday afternoon after a one day non-jury trial. State evidence centered on testimony that Karnes last Nov. 24 crashed into two machines and forced a third one onto the shoulder of highway 30 to prevent a smashup near the cemetery.

CAREY

Rodney Coates drove his truck to Salmon City last week to move his brother, Shen Coates and family, back to Carey where they will remain until after the sheep-shearing season is past.

Mr. and Mrs. Charles Haskell and son, Dean, Carey, visited friends and relatives at Ririe over the past week-end.

Mrs. Ben Wildes, who has been visiting her daughter, Rhea, and her son, Hugh, and his wife in Ogden and Salt Lake City since the last week in March, returned to Carey Monday.

Claude Kirkland, who returned about two months ago from an L. D. S. mission in New Zealand, has obtained a position with the Sears Roebuck store in Salt Lake City.

Walt Bowen, who has been spending the past winter months with his sister in California, returned last week to his ranch on Fish creek.

Mr. and Mrs. Oren Mortensen and family have moved to the Joe Cannerus ranch where Mr. Mortensen will be employed this summer.

Carl Mather, who has been employed at Emmett for the past two and one-half months, returned here last Saturday.

A shower was given for Ralph Patterson and his bride, who was formerly Miss Ivassie Rose, of Tennessee, by their many relatives and friends at the E. F. Dix home here south of Carey last week. The couple received many gifts.

Mrs. W. L. Adamson, Max Barton and Blahor R. E. Adamson, who make up the hospital board here in Carey, will have the hospital building open for use next week. Not all of the equipment will be here by that time but the operating room and the doctor's consulting room will be ready and other rooms will be staffed and furnished as they are needed.

Mrs. Lawrence Bennett won the high score and Mrs. William Sparks received the traveling prize at bridge when Mrs. Ross Stanford entertained the Wednesday afternoon bridge club at her home in Carey.

Mr. and Mrs. L. S. Robinson visited friends in Rupert and Burley over the week-end. They also spent some time with their son, Frank, who is employed in Rupert.

Mrs. Wilford Sparks, who has spent the past several weeks with her daughter, Mrs. Aari Bennett, who has been ill at her home in Tremonton, Utah, returned to Carey Sunday. Her husband and their son, Milford, and their granddaughter, Marva, drove down to Tremonton to bring her home.

The Carey study club held its annual spring luncheon last week at the home of Mrs. LaVour Coates.

PERRINE

Perrine club meets at the home of Mrs. Bert Weaver, May 22.

Morris Griscoil broke the axle of his car while en route to Jerome and had to be brought home by his friend, Ernest Raby.

Mr. and Mrs. Ted Thomas and family motored to Jerome to attend the bridge celebration Tuesday.

W. B. Wildam went to Eden last week to purchase a load of grain from there.

Harold Raby went to Jerome to the celebration dance.

Miss Doris Gallaher went to visit her mother near Pleasant Plains this week.

WASH JOB
And Complete Hyvis Cycle Lubrication
\$1.50
We use 7 different Hyvis lubricants to grease your car.
COVEY'S

Carey Looks to Work Renewal At Dam Vital to Future Hopes

CAREY, May 3 (Special)—Continuation of the Carey dam project is expected this month, it has been announced here.

Center of a situation which resulted in the threat of "armed demand"—that the project be continued under the WPA so that the necessary water could be provided, the work is now held up pending issuance of new bonds.

Bonds originally sold totalled \$39,000. It will take an issuance of \$70,000 more bonds to take care of the landowners' share of the project's cost. The Reconstruction Finance corporation will take this latter loan but it insists on also carrying the original bonded indebtedness.

Must Retire Originals

That fact necessitates issuance of a new issue of \$109,000 in bonds, of which \$39,000 would go to retire the first issue. Chief difficulty now, it is understood here, is that the original bonds carried a high interest rate and present holders are reluctant to give them up.

For this reason the completion of pending negotiations may take some time.

The new dam would irrigate a district which extends north as far as the Jim Carey ranch, south to the Olive Payne ranch, east to the M. A. Condie ranch and west to the Dave Kelley place.

The land which would be irrigated by this Little Wood river dam will actually be 8,300 acres but will include 8,000 acres in all.

The dam will impound and provide for an estimated 12,000 acre feet of water and the Little Wood River Irrigation district has been formed with 130 stockholders representing from 80 to 85 ranches.

1,100 Feet Long

The dam will be 77 feet high and 1,100 feet long at the top. Approximately 400,000 cubic yards of material is being moved to build the dam. The concrete tunnel, 300 feet long, the control gates and the spillway are practically completed. The rock fill is nearly all in and a start has been made on the clay fill section.

The dam can be completed within five months if the WPA resumes operations the early part of this month, officials say. Upon completion it will assure the Carey valley an adequate water supply and will greatly increase the natural wealth.

A history of the district shows that it was organized by a resolution of the board of county commissioners of Blaine county on Feb. 11, 1935, under and by virtue of the irrigation district laws of the state of Idaho. The primary purpose of its organization was to bring about the construction of the dam, and the impounding of water in the Little Wood river so as to furnish a supplemental water supply for the lands situated in the district, which lands did not and do not at the present time have an adequate supply of irrigation water.

Here's Evaluation

In a personal commentary on the project, Raymond J. Briggs, consulting engineer registered in Idaho, Oregon and Washington, said: "The usefulness of the best land is nil, unless adequate irrigation water is available. Until conditions beyond the control of man, prevailed, the Carey valley had sufficient water for maturity of crops. There is ample water to supply the district with an all-summer flow if the dam is completed and the reservoir filled. Hydrographs indicate more than enough flood water to fill the reservoir each spring."

Resourceful People

The people resident in the district, and its neighboring areas, are resourceful people and are largely native stock of pioneers and their descendants. The area is not one of government colonization, with its inherent troubles, but owned by people who are experienced farmers and stockmen.

"The families are not downtrodden and stolid looking, but alert, ambitious, clean cut people asking only for an opportunity to provide themselves with the one facility through which they may attain the solution of their financial problems. I do not know of a more worthy project, nor of people who will feel more grateful. I have been affiliated with irrigation most of my life, and regard this project as one of the best, most beneficial and safest irrigation supplemental water supply projects, within my knowledge, under current consideration or construction."

This Holds Bright Crop Hopes

Shown above is a section of the concrete spillway at the Little Wood river dam near Carey. Construction work on the dam, which will result in its completion in a period of some five months, is expected to resume by June. When WPA work on the dam stopped, farmers of the district threatened "armed protest" unless provision were made to complete it. Water which it would impound is vital to the welfare of hundreds of Idahoans cultivating from 6,000 to 8,000 acres. (Times Engraving)

The dam will impound and provide for an estimated 12,000 acre feet of water and the Little Wood River Irrigation district has been formed with 130 stockholders representing from 80 to 85 ranches.

The dam will be 77 feet high and 1,100 feet long at the top. Approximately 400,000 cubic yards of material is being moved to build the dam.

The concrete tunnel, 300 feet long, the control gates and the spillway are practically completed. The rock fill is nearly all in and a start has been made on the clay fill section.

The dam can be completed within five months if the WPA resumes operations the early part of this month, officials say.

Upon completion it will assure the Carey valley an adequate water supply and will greatly increase the natural wealth.

DEGROFF OPENS PONTIAC AGENCY

Temporarily unrepresented in the Twin Falls auto sale field for several months, Pontiac had returned today with opening of the Ned DeGroff Pontiac company in the Lionel A. Dean building, 122 to 128 Second avenue west.

Mr. DeGroff will carry the complete line of Pontiac sixes and eights and their accessories. In addition, his firm will handle Cadillac and LaSalle motor cars. DeGroff came here from Salt Lake City, where he has been sales manager for the Fred A. Carleson company, Pontiac-Cadillac-LaSalle distributor.

The four Pontiac lines are now on display in the remodelled quarters.

DeGroff announced that the Lionel A. Dean Complete Auto Service will handle all servicing for purchasers of the Pontiacs, Cadillac and LaSalle cars. In addition, the Dean company will continue as in the past with its extensive repair facilities for all makes of autos.

GOOD USED CARS Priced Low

1939 PLYMOUTH DELUXE SEDAN Heater \$750

1937 DeSOTO SEDAN Heater, Overdrive \$495

1937 PLYMOUTH DELUXE SEDAN Heater and Radio \$450

1937 PLYM. COUPE \$395

1936 PLYMOUTH DELUXE SEDAN Heater \$395

1935 DODGE SEDAN Radio, Heater \$345

BAISCH MOTORS
305 Sho St. S. Ph. 298

The Public Forum

URGES TOLL HOUSE FOR REST ROOM

Editor, Evening Times:

I have seen several suggestions as to what to do with the toll house out at the bridge. Here is an idea: Why not let the highway department keep it and convert it into a public rest room for tourists and others who visit the spot?

I'm sure it would be appreciated.
MRS. C. F. McCLAIN
Twin Falls, May 2

JUST UNPACKED!

Some very unusual living room suites and bed davonoes. The prices as well as the suites are attractive. All stylings including Queens Annes, regular styles as well as moderns. Gorgeous, durable covers in mohairs, brocatels and velours.

We have in our display windows one of the most unusual living room suites styled by Blitwell. A big roomy suite with sponge rubber arms—covered with unusual Kinkistrie mohair. Du Barry rose color, solid walnut trim give it a very distinctive appearance. The finest suite in the house at \$165. Other suites as low as \$49.50.

Blitwell Suites Carry a Five Year Guarantee

It Pays to Shop At
Harry Musgrave's
Where Your Cash Will Go Farther

CHEST DIRECTORS APPROVE CLAIMS

Third quarter claims for participating units of the Twin Falls Community Chest were allowed last night as members of the board of directors met at the city hall.

The third quarter allowance made was \$2,021, records show. The fourth quarter sum will be allowed according to the amount of cash on hand when it comes due in June, President Ralph Pink said.

A nominating committee was also named at the session last night. Members are Claude Detweller, chairman; H. R. Grant and Mrs. H. E. Deiss. They will report at the annual meeting in June, the actual date and place to be set later.

Rosalie 4-H Club Organizes at Carey

CAREY, May 3 (Special)—The Rosalie club has been organized for the girls at the Austin school. It is a branch of the Carey Community 4-H club with Mrs. Lowell Davis as its leader. The girls elected as their president, Miss Millie Judd; vice-president, Miss O'Leah Edwards; secretary, Miss Catherine Edwards. The song leader is Miss Freida Coates; the cheer leader is Miss Ireta Green, and the club reporter is Miss Margaret Dieterle.

Girl Wins Rank As Outstanding Senior Thespian

Outstanding senior Thespian in Twin Falls high school for this school year has been chosen as Mary Strain, who has played a prominent part in dramatic activities both as an actor and on the production staff.

She played the lead in one cast for the senior play, "Tish," given last December. For the all-school play, "Prologue to Glory," she was assistant director, and also for the junior high school opera, "White Gypsy." In last year's junior class play, "As You Like It on Skis," she also took part.

For at least 25 assemblies, plays and operettas she has done make-up work, and she has written and produced three plays.

The production of Stratford-on-Avon, Shakespeare's birthplace, is about 12,000.

4-H Leaders Plan Jerome Program

JEROME, May 3 (Special)—At a meeting in Jerome county extension agent's office last week 1940 plans for the 4-H club program were arranged for the western part of the county, according to reports by the president of the group, Leon Aslett.

Included in the plans were attendance at the leaders' meeting and training school last week in Twin Falls. Additional activities for the summer include judging tours for boys, and a judging demonstration meeting for girl members. Morning meetings of women leaders in each community will be held with Miss Margaret Hill, district home demonstration agent, assisting leaders with their problems. Jerome council will also cooperate with the Eden and the Hazelton councils in an all-county picnic and in the county fair.

Members of the executive committee present in addition to Aslett, were Cleo Ambrose, vice-president; Leona Aslett, secretary; Stanley Tynhalla; Wallace E. Jeilison; and A. R. Bird, Jeilison and Bird, with Marvin Cole, Clarence Yings and John Woolley, will work out a financial program to provide funds for the year's work.

Now **KENTUCKY STRAIGHT BOURBON WHISKEY**
4 YEARS OLD . . . and it's

GREEN RIVER Kentucky Bourbon! The very name is an assurance of Bourbon at its best. And here it is—now 4 years old—and light, not heavy—so pleasantly mild and smooth you'll enjoy its age-mellowed flavor all the more. Just try Green River Bourbon today. We believe you'll agree it's the finest, tastiest Bourbon you ever drank.

AMERICA'S SMOOTHEST WHISKEY
PINT Code No. 102 QUART Code No. 101

GREEN RIVER
KENTUCKY STRAIGHT BOURBON WHISKEY

68 1/2 Proof This whiskey is 4 years old—Oldtime Distillers, Inc. N. Y. C.

Ned DeGroff Pontiac Co.

122 2nd Ave. W. Twin Falls

Becomes Dealer for

Pontiac

Sixes **Eight**

AMERICA'S FINEST LOW-PRICED CAR

Mr. Ned DeGroff, proprietor of the Ned DeGroff Pontiac Co., cordially invites you to come in and inspect the unusual facilities offered by this new organization.

catching exteriors, make Pontiac the buy of the year.

Drive a Pontiac today—and thrill to the smooth performance of its power-packed engine! Then you'll see why we chose Pontiac—and why you should choose a big, luxury car that costs but a few dollars more than the lowest-priced cars.

Present Pontiac users and new customers will be glad to know that Dean's Auto Service, Lionel A. Dean, will take care of all Service of Pontiac—Cadillac, and LaSalle motor cars—in addition to his regular and complete service on all makes and models of cars.

We are sure you will agree that his shop is well qualified to give complete repairs and expert service. The addition of regular Pontiac, Cadillac, and LaSalle Authorized Service, in no way alters his guarantee and service policy that he has given in the past on service and repairs on all makes of cars.

Pontiac
Be Bold and Business

WE ARE PROUD to announce our appointment as dealer for this tremendously popular General Motors car. And we cordially invite you to come in and see our display of the beautiful new 1940 Pontiacs. With more than 60 advancements, including Sealed-Beam Headlamps, Hi-Test Safety Plate Glass, and the amazing Triple-Cushioned Ride, Pontiac offers you more big-car value than ever before. Added dimensions both inside and out—plus exquisite interiors and eye-

Chalk up a "No-Hitter" for a "Washed-up" Pitcher

A no-hit, no-run game pitched by Tex Carleton, right, veteran twirler for Brooklyn enabled the Dodgers to tie a major league record for consecutive games won at the start of the season when they defeated the Reds at Cincinnati. Above, Carleton—regarded as "washed up" at the start of the season—receives the congratulations of Herman Franks, catcher, in the clubhouse after the game.

Diamond Dust FROM THE Cowboy Campus

One more member of the Twin Falls Cowboy baseball squad will join the hospital crew today when Kenneth Wyatt, the big southpaw who impressed the fans so much in his three and two-thirds innings of relief duty last night, has his tonsils removed.

is already laid up is Tommy Bellis, speedy outfielder, whose hand was swollen to twice the normal size from a bat bruise. His condition is such that it is doubtful he will be able to make the next road trip, according to Business Manager Hugh Pace.

ALBION

Dean Lewis, John Thomas, Ralph Hopworth, Bill Butler and James Eames left last week to attend the track meet in Salt Lake City. They were accompanied by Coach Orville Hull. Dean Lewis took second in the 150 and shot put and John Thomas third in the 880.

The PAYOFF By HARRY GRAYSON (NEA Sports Editor)

NEW YORK—Yankee difficulties this spring stress the importance of Joseph Paul DiMaggio.

THE SPORT SPOTLIGHT

By United Press Nathan Mann and Buddy Baer, who want to fight Joe Louis, step into the ring at New York's Madison Square Garden tonight for a 12-round bout.

Just before DiMaggio's fifth season with the New York club, which has won from 89 to 100 games a year and four world championships...

I asked if he believed the Yankees could win if Gehrig stayed out and DiMaggio came in.

Warner Resigns as Legion Commander W. W. Thomas, first vice-commander, had taken over duties as acting commander of the Twin Falls American Legion post today following resignation of Commander J. Edward Warner.

English, Meat-Eaters The English per capita consumption of meat is the largest of any European nation, followed by that of Denmark, German, and Switzerland, in respective order.

HOLD EVERYTHING

"I can't go on being president of our garden club forever! Couldn't one of you other girls do a little thinking?"

TO-DAY'S BEST BETS

For Vacation Fun

Here are some specials that will mean more outdoor fun for you and your family. Don't miss out on this summer's fun.

- 1925 FORD SEDAN, One of our cleanest... \$325
- 1930 DODGE PICKUP, Low mileage, Like new... \$595
- 1937 FORD SEDAN, Reconditioned, Very clean... \$395
- 1937 LINCOLN-ZEPHYR COUPE, New paint, mechanically okeh... \$525
- 1938 DODGE SEDAN, Low mileage, good tires... \$450
- 1938 FORD SEDAN, A-1 condition throughout... \$545
- 1937 CHEVROLET SEDAN, New paint, a real buy... \$495
- 1935 CHRYSLER SEDAN, Reconditioned, New paint... \$315
- 1935 DODGE COUPE, Mechanically A-1, Spotted... \$325
- 1928 BUICK SEDAN, Fair condition... \$50
- 1938 CHEV. 1-TON STAKE, Nearly new tires, low mileage... \$550

MAGEL Automobile Co. Dodge Distributors Plymouth 129 3rd Ave. N.

