

Weather Reports
...
John H. Law this morning.

Idaho Times

A Regional Newspaper Serving
TWIN FALLS
Nine Irrigated Idaho Counties

TODAY'S
NEWS
TODAY

VOL. XXIV. NO. 108—5 CENTS.

Full 8-Hour Local Wire Telephone Service of the United Press

TWIN FALLS, IDAHO, FRIDAY, APRIL 18, 1941

Member of Audit Bureau of Circulations

OFFICIAL CITY NEWSPAPER

Wear Wings for U. S.

Swapping football uniform and a wrestler's trunk for flying togs and parachutes, Jim Kieselburgh, left, former Oregon State college star football and Eidon L. Jackson, member of Oklahoma A. & M.'s national championship wrestling team, train as flying cadets for Uncle Sam at San Diego.

Coal Strike Battle May Be Settled by President Roosevelt

By United Press
Hopes for settlement of the 18-day-old work stoppage by 400,000 soft coal miners centered on Washington today.

Southern coal operators, whose refusal to give up 40-cent wage differential in their favor, declined to re-enter the Appalachian region...

THUNDER OF WAR

By United Press
LONDON—Royal air force makes biggest attack of war on Berlin, heart of German capital...

Under pressure from defense industries threatened by coal shortage, mediators hoped to reach a compromise on the southern operators...

Wage Agreement
A \$7 wage agreement reached with northern operators raised the daily minimum...

Man Admits He Was Nazis' Agent
RIVERHEAD, N. Y., April 18 (AP)—A woman said today that Bruno John A. Vallant, 31-year-old waiter, had confessed under questioning by federal investigators that he was an agent of the German Gestapo...

GERMAN PRESS ALLIED FORCES BACK IN GREECE

New Taxes to Hit Low Incomes

HUGE BOOST FOR LEVY LOOMS TO MEET EXPENSES

By JOHN H. BEAL
WASHINGTON, April 18 (AP)—Corporations and individuals—particularly in the low and middle brackets—today faced the prospect of paying 25 to 50 per cent higher taxes on this year's income and on cigarettes, gasoline, and other taxable commodities beginning July 1.

Takes Cut—\$4,000 to \$21 a Month

William McChesney, left, 54-year-old president of the New York stock exchange at \$48,000 a year, is fingerprinted by Herman Knott as he is inducted into the Selective Training and Service Act. McChesney will receive a 21-month furlough with other officials.

R. A. F. SCORES IN HEAVIEST ATTACK ON NAZI CAPITAL

By SIDNEY J. WILLIAMS
LONDON, April 18 (AP)—Great Britain made its heaviest air raid on Berlin of the entire war during the night in a grim challenge to Germany to fight out the war in the light of the final hour.

RAF Accepts Challenge to Finish Fight

Late FLASHES

By JOE ALEX MORRIS
United Press Foreign News Editor
German armies led by picked "blitz men" pressed allied forces back to a new defense line in Greece today as Great Britain accepted the axis challenge to a finish fight in the air war over Europe's belligerent capitals.

The President said that he did not know more what means will be used to raise the money but that he will make a statement to the people on the tax problem soon. Presumably he will emphasize the need for sacrifices to help pay for defense.

The air ministry said: "A number of very powerful bombs were dropped in large numbers in the center of Berlin last night during the heaviest attack yet made on the city. The attack was broken off by the weather. Substantial damage certainly was done."

Germany repaired its Balkan war machine today for a final concentrated attack on the British-Greek line in Greece as hostilities with Yugoslavia, crushed in 11 days of fighting, ceased formally at noon.

Big Cut Set In U. S. Car Production

WASHINGTON, April 18 (AP)—Defense officials arranged today to allocate among vital industries the huge material stocks and labor supply which the 20 per cent voluntary reduction of 1941 automobile production will make available for the defense program.

GOSSETT HEADS DEMO NOTABLES

Charles Gossett, lieutenant governor of Idaho, will head the Boise delegation to the national Idaho-Twin Falls County Jefferson club which will be held at the local American Legion hall starting at 7 P. M. today.

QUAKE SHAKES MANILA

MANILA, P. I., April 18 (AP)—An earthquake of moderate violence suddenly shook the city today. The shock lasted one minute. No damage was reported.

BAPTISTS ELECT CASTLEFORD MAN

Rev. G. M. Baergen, Castleford, today was elected moderator of the Central Baptist association of Idaho at the two-day session of the organization ended at the local Baptist church this afternoon.

STATE'S GENERAL FUND OVERDRAWN

BOISE, April 18 (AP)—State Treasurer Myrtle P. Ethington today reported the state general fund was overdrawn \$1,107,840 on March 31, but declared anticipated tax receipts would put the state on a cash basis about July 1.

Solon Denies Ship Convoy By U. S. Navy

WASHINGTON, April 18 (AP)—Democratic Leader Alben W. Barkley today denied the state that Secretary of Navy Frank Knox had authorized a ship convoy to aid American warships that had not convoyed munitions ships and that such convoy had not been authorized.

CIO Opens Drive For Organization Of Boeing Plant

SEATTLE, April 18 (AP)—The CIO will open a drive today to organize the 10,000 employees of the Boeing Aircraft company, it was announced today. Boeing is building \$100,000,000 worth of planes for the United States and Great Britain.

Business Makes Unexpected Gain

NEW YORK, April 18 (AP)—Retail trade "made an unexpected show of strength" this week in tapering off slightly from pre-war activity, but it was not as strong as expected.

Defense Ranking Seen on Airport

Final word on effect that the Twin Falls airport project has been granted defense certification is expected by late afternoon, Mayor Joe Sawyer said today.

Work to Start on Road's Completion

BOISE, April 18 (AP)—Work on the new road from Boise to Twin Falls will start today, it was announced today.

Deanna Durbin Gets Married Today; Guests Are Co-Workers

By FREDERICK C. OTTMAN
HOLLYWOOD, April 18 (AP)—Deanna Durbin gets married tonight in one of the biggest Hollywood weddings yet—and probably the least spectacular there'll be no emcee at the Willshire Methodist church; no limousines; not many orchids.

Man Admits He Was Nazis' Agent

RIVERHEAD, N. Y., April 18 (AP)—A woman said today that Bruno John A. Vallant, 31-year-old waiter, had confessed under questioning by federal investigators that he was an agent of the German Gestapo...

Big Cut Set In U. S. Car Production

WASHINGTON, April 18 (AP)—Defense officials arranged today to allocate among vital industries the huge material stocks and labor supply which the 20 per cent voluntary reduction of 1941 automobile production will make available for the defense program.

QUAKE SHAKES MANILA

MANILA, P. I., April 18 (AP)—An earthquake of moderate violence suddenly shook the city today. The shock lasted one minute. No damage was reported.

BAPTISTS ELECT CASTLEFORD MAN

Rev. G. M. Baergen, Castleford, today was elected moderator of the Central Baptist association of Idaho at the two-day session of the organization ended at the local Baptist church this afternoon.

Principal speaker will be William (Bill) Hawkins, prosecuting attorney at Coeur d'Alene. Toastmaster will be Mayor Robert N. Terrell, Postville.

PRESIDENT SAYS PUBLIC NOT AWARE OF U. S. DANGERS

AID PROGRAM TO CHINA INCREASED TO FIGHT JAPAN

WASHINGTON, April 18 (AP)—President Roosevelt declared today the American public does not appreciate the extreme seriousness of the European war and its implications concerning life in the United States.

Public awareness of the significance of the struggle is gradually increasing, but this far has been inadequate, the President said at a press conference.

He did not seek to answer a question as to whether Allied reverses in Greece made America's position more critical in the great struggle.

He did not say to answer a question whether the Japanese attack on Pearl Harbor had increased the aid to China in its struggle with the Japanese empire. He said that specific authorizations for aid to China have been made, but he was not certain whether materials actually have been moving toward the far east.

The President increased public knowledge of the situation by opening at Singapore today among naval and diplomatic representatives of the United States, Great Britain, Australia and The Netherlands East Indies. Consultations with other countries on the far eastern situation have been going on intermittently since about 1939, he said.

The President refused to answer a question as to whether the army's organization of a civilian observation corps for airplane spotting might infer that there is danger of an air attack on this country.

He told the questioner that he knows as much on that subject as the President himself.

Family Tells of Lightning Blast Inside Home Here

When lightning strikes, it sounds like fireworks exploding and smells like gunpowder.

That's the version the Sam Wagner family has of a lightning strike yesterday afternoon.

The lightning struck the aerial wire at the Wagner home, 680 North Idaho street, and ran down and tore the transformer on the radio, then coursed on down the telephone wires, burning the wire on the water heater. Last night the family carefully had a story to tell Sam, the only one of his five sons at the time of the onslaught.

News of Record Marriage Licenses

- APRIL 17**
- Gloyd V. Elson, 25, Twin Falls, and Doris Fitzgibbon, 20, Jerome.
- Births**
- To Mr. and Mrs. F. J. Zeller, Twin Falls, a boy, yesterday at the Twin Falls county general hospital maternity home.
- To Mr. and Mrs. G. O. Thompson, Twin Falls, a girl, yesterday at the Twin Falls county general hospital maternity home.
- To Mr. and Mrs. John Evans, Pilsbury, a boy, yesterday morning at the Twin Falls county general hospital maternity home.
- To Mr. and Mrs. Lionel Palmer, Twin Falls, a girl, yesterday, at the Twin Falls county general hospital maternity home.
- Funerals**
- Funeral services for John H. Rice, Hamilton, will be held Saturday at 2:30 p. m. at the White mortuary chapel. Rev. Charles Hawley, Presbyterian pastor at Hamilton, officiating. Interment will be in Twin Falls cemetery.

Temperatures

Place	Min.	Max.	Prev.
Boise	51	71	58
Butte	49	69	56
Calgary	45	65	54
Denver	47	67	56
Harlem	48	68	55
Idaho Falls	49	69	56
Missoula	47	67	54
Portland	49	69	56
Seattle	48	68	55
Spokane	47	67	54
Twin Falls	49	69	56
Walla Walla	48	68	55
Whitefish	47	67	54
Yellowstone	48	68	55

Keep the White Flag of Safety Flying

Everlasting

Creators of the Moon Natural Insulation Cloth

Get it in brick, block, plaster, roofing and insulation. Costs less than any other. Best. Our suppliers are our users.

For Subscriptions Write or Call

Jerome Brick Co.
JEROME, IDAHO

News in Brief

Returns to Wendell

Mrs. Elmer Requa has returned to Wendell after spending a week visiting at the Edward Requa home here.

On Business Trip

M. B. Miller, of the Times-News advertising staff, returned this morning from a brief business trip to Salt Lake City.

In Epix

Twin Falls residents who were registered at hotel hotels the middle of this week were Charles T. Tucker, Miss Jeanne Schwendiman, Miss Shirley Schwendiman and Mr. and Mrs. Harry Eaton.

Answer Alarm

Firemen today at 8:55 a. m. answered an alarm at 444 Main avenue north where a stoker had become flooded. No damage was noted. The house is occupied by Mr. and Mrs. Orlo Williams.

Casket Repair

Seith Corlies, Paul and Hugh Wilfong, Robert, are two of the Campus Club members who will present numbers at the Junior cabaret Saturday night at the University of Idaho.

Plans Freshman Dance

Herbert Larsen, son of Mr. and Mrs. Charles F. Larsen, Twin Falls, is a member of the dance committee for a dance to be given the week at the University of Idaho, Moscow, according to word received here.

Army Officer Leaves

First Lieut. Roy B. Gray left this morning for Camp Upton, California, to sail April 21 for two years' service with the United States army in the Philippine Islands. He is visiting this week with his mother, Mrs. Ethel Gray.

Patients Admitted

Miss Jaye Brooks, Julian Asplund, Mrs. A. C. Gaukel, Mrs. Max Buckenick and Mrs. R. W. Foster. Twin Falls, Idaho, are patients at the hospital. Mrs. Fred Wiscager, Jerome; Miss Verda Stanger, Hamden, have been admitted to the Twin Falls county general hospital.

Ally Corps Graduates

Private George J. Van Hamm, Jr., arrived today to spend a 15-day furlough with his parents, Mr. and Mrs. R. J. Van Hamm and family. Upon his return he will receive his corps technical school at Scott field, Ill., as radio technician, he was transferred to the 32nd air base hospital at Camp Upton, California, which place he will report for duty May 1.

Bicycle Recovered

Damages today report recovery of a bicycle which was recently stolen from Gilbert Field, route two. The bicycle at the station awaiting the owner to call.

Cars Damaged

Damages amounting to a total of \$45 were incurred yesterday at 4:30 p. m. when cars operated by Mary E. Atkins, route two and August Lindeman, Twin Falls, crashed in the 700 block of Sionshous street south, records at the police station show today.

Leave Hospital

Lulu Mae Hancock, Ralph Pucke, Melvin Sackett, Miss Joan Young, Mrs. J. E. Langenwaller, Mrs. Mary Carroll, Mrs. P. J. Best, Twin Falls; Elaine Thompson, Bully Maxwell, Fond, Fairfield; Mrs. Herman Huttig and son, Eden, and Mrs. Glen Osborne and son, Tyler, have been discharged from the Twin Falls county general hospital.

GOODING COLLEGE GIVEN TO STATE

Gooding college board of trustees has turned over to the state of Idaho, for the use of a state tuberculosis hospital, the Gooding college campus of 40 acres, and the two dormitories on the premises.

Signing of the deed April 9 was revealed here today for the first time to a college, the best use that could be made of the property, said Mayor Frank James, Gooding, president of the board, and Rev. McCallister signed and delivered the deed to Mayor Frank James, Gooding, as representative of the state.

"The entire board feels that, next to a college, the best use that could possibly be made of this property, is to convert it to the use of those endeavoring to stamp out tuberculosis," said Rev. McCallister, spokesman for the trustees.

"We feel that in this way, the greatest benefit will accrue to the greatest number of Idaho citizens."

3 CHARGES NAME SAME TRUCKMAN

Probate court record books in the criminal division today show a one-man blitzkrieg this morning.

Three separate charges were filed. Defendant in all three was Arthur G. Ramsey, 40, of Pocatello.

He pleaded guilty to one accusation, "not guilty to the other two," and was set for a non-jury trial this afternoon.

The complaints, all signed by V. K. Barron, state patrolman, claimed: 1. Operating a motor vehicle without a driver's license. Ramsey pleaded guilty and paid fine of \$10 plus costs of \$4.

2. Failure to stand on right side of the side of a truck. He pleaded not guilty, trial was set for 10 a. m. tomorrow and he was released on his own recognizance.

3. Driving a truck without proper license plates. Ramsey pleaded not guilty and was set for 10 a. m. tomorrow. He was released under his own recognizance.

V. B. PLACE, 76, TAKEN BY DEATH

V. B. Place, 76, died at 3:30 a. m. today after a long illness at his home, 1438 Heyburn avenue east.

He had been a resident of Twin Falls since 1917, coming here from Elkhart, Mo., where he died in 1918, at Nebraska City, Neb.

Surviving are his wife, Mrs. Laura S. Place, Twin Falls; four sons, Mr. Augustus Rummel, Tacoma, Wash., and a brother, Arthur P. Place, Twin Falls.

Funeral services will be held at the White mortuary pending funeral arrangements.

CLARK ASKS HUGE FUNDS FOR DAM

WASHINGTON, April 18 (AP)—Gov. Chase Clark of Idaho today urged the interior department appropriations subcommittee of the house to grant \$2,000,000 to inaugurate construction of a \$21,000,000 flood control-reclamation-power dam on the Snake river in western Idaho.

He also asked that \$100,000 be made available for further surveys and soundings for a location of the dam.

Gov. Clark committee members said, emphasized that the state for 20 years has been attempting to carry out the project. There have been a number of devastating floods in the fertile valley, he said, while at other times the valley has been greatly in need of irrigation facilities during periods of extreme drought.

The committee members advised Gov. Clark today that only preliminary surveys of the project have been made, and indicated that the appropriations probably could be delayed until further surveys are completed.

Nazarene Revival

GOODING, April 18 (Special)—Gooding Nazarene revival campaign, which began last Sunday and will continue until Sunday, April 27, is being well-attended. Rev. Richard J. Hays, pastor of the Nazarene of North-west Nazarene college, is the speaker. Services are held daily at 8 p. m. and Sunday at 11 a. m. and 8 p. m. Mrs. Victoria A. Roberts, pastor, invites the public to attend the meetings.

A "mole" war tank which bore down the ground, unseen by the enemy, has been patented.

ECONOMICAL Shoe Repair

White U. Wait

HALF SOLES

9¢ PAIR

Bar-Cord Half Soles.....95c

SEARS

FALK'S, Selling Agents, Balcony

LOSSES TO FRUIT MINOR IN STORM

Snow, hail and cold weather which spread over this section of Idaho yesterday and continued today to a lesser degree, caused little if any damage to apple and peach orchards. A survey by the Times showed this afternoon.

Apple growers explained that if the weather suddenly turned clear and cold and there was no wind, then the buds would in all probability be damaged. As long as the weather stays overcast and the wind continues to blow, the mercury can go well below the freezing mark with no damage resulting.

Apple buds, for the most part, are still in a protective state and are not out far enough to be killed by the winter of today.

Peach buds, it was explained, would have probably been damaged last night had it not been for the moisture.

Other crops of the area were likewise not damaged by the combination of hail and snow stopped.

In Twin Falls the storm started out with light snow which soon turned to a heavy hail, covering the ground to a depth of more than two inches in some places. The hail later turned to snow which continued to fall until early evening.

At Pocatello it stopped but in an hour started to fall once more.

Snowy flakes were noted here at noon today. The storm of yesterday was general over the entire section of the state.

HUSBAND LOSES SENTENCE FIGHT

Bench warrant for arrest of Kenneth Duncan, to serve a 90-day sentence imposed last October, was today issued by District Judge J. W. Porter.

The jurist issued his order after hearing in court this morning. All plans accompanying Duncan promptly signed the order, which was turned over to Sheriff Warren W. Lowery for service this afternoon.

Duncan, who has been at liberty under bond, was sentenced to 90 days for withholding evidence from his wife, Mrs. Lorene Duncan. The sentence included provision that the county pay the wife \$100 per day for the labor done by Mrs. Duncan as a county prisoner. But since affidavit has been filed by her attorneys, stating that financial settlement had been made between husband and wife, the county need not pay out any wages for work Duncan will do on county projects along with other male prisoners.

The defendant lost in appeal to the supreme court.

Announcement is now pending in district court, filed by the husband, Mrs. Lorene Duncan, who has entered default in that matter.

Final Rites Paid To James B. Lewis

James B. Lewis, 61, who died Tuesday, was paid final tribute at the Twin Falls mortuary chapel yesterday afternoon. Rev. J. H. Coultter, of Hansen Community church, officiating.

Rev. E. L. White, pastor of the First Methodist church, assisted. J. H. Coultter sang "Leave It With Him" and "Nearer My God To Thee," accompanied by Miss Maude Laycock and Mr. Hill played a postlude.

Funeral services were held at the mortuary yesterday afternoon. Burial was in the Pocatello cemetery. Surviving are J. F. Shohoney, E. E. Shohoney, W. E. Shohoney, D. F. McClelland and P. J. Frahm, all brothers-in-law of Mr. Lewis, and Roger D. Lewis, a nephew.

WOMEN CHARGED WITH VIOLATION

One woman driver today had been fined \$5 on a charge of running a stop sign and another woman was charged with municipal code violation to answer to a criminal charge. Records at the police station showed this afternoon.

Fined \$2 was Margaret R. Ghan while Mrs. William Leeds was cited to appear in court. She is alleged to have run a stop sign at the Washington school.

Records at the station also show that P. Grady, Salt Lake City, and Mrs. V. Cain, Twin Falls, were fined \$1 each on charge of overtime parking. A driver for the Pacific Cold Oil service was fined \$1 for parking in an alley.

State High School Declamation, Play Festival Is Opened

BOISE, April 18 (AP)—Student representatives of high schools in 47 Idaho towns today began the opening of the 11th-Idaho state declamation and play festival.

Entered in the events, which include extemporaneous speaking, poetry, essay and poetry reading, were 126 high school students. The meet will end Saturday.

YOUTH DROPS DEAD

EMMETT, Ida., April 18 (AP)—An autopsy was to be performed today on the body of David Lee Dean, 20-year-old OGD enrollee from Chick, Okla., Kan., who dropped dead while working with a fencing crew near here.

Cause of death was not known. The body will be sent to Kansas later for burial.

TUNE N K. T. F. I.

7:15 Tonite

Mayor

JOE K. KOEHLER

will bring a message for every voter that will be complete with a surprising information.

(Pat. Fed. Adv.)

Hearing Arranged For Jail Inmate Who Chewed Soap

After continuance to permit further investigation, the preliminary hearing of James Hamilton Whitlock, 24, was scheduled for probate court this afternoon.

Whitlock, who told officers he had three-quarter Indian blood, is held on a charge of rape. He was jailed April 8 after allegedly making a criminal assault against a 10-year-old girl.

One continuance in the matter had been necessitated because Whitlock apparently frightened by other prisoners in the county jail ate half a bar of laundry soap and came violently ill.

HUSBAND LOSES SENTENCE FIGHT

Bench warrant for arrest of Kenneth Duncan, to serve a 90-day sentence imposed last October, was today issued by District Judge J. W. Porter.

The jurist issued his order after hearing in court this morning. All plans accompanying Duncan promptly signed the order, which was turned over to Sheriff Warren W. Lowery for service this afternoon.

Duncan, who has been at liberty under bond, was sentenced to 90 days for withholding evidence from his wife, Mrs. Lorene Duncan. The sentence included provision that the county pay the wife \$100 per day for the labor done by Mrs. Duncan as a county prisoner. But since affidavit has been filed by her attorneys, stating that financial settlement had been made between husband and wife, the county need not pay out any wages for work Duncan will do on county projects along with other male prisoners.

The defendant lost in appeal to the supreme court.

Announcement is now pending in district court, filed by the husband, Mrs. Lorene Duncan, who has entered default in that matter.

Session Omitted

Twin Falls merchants' bureau will omit its scheduled meeting next Monday noon, April 21, because many businessmen attend the luncheon of the 11th-Idaho Newspaper Advertising Managers association. The "ad" men are holding their two-state convention here Sunday and Monday, and William L. Bracy, Ogden, business analyst, is to speak at the Monday luncheon.

State High School Declamation, Play Festival Is Opened

BOISE, April 18 (AP)—Student representatives of high schools in 47 Idaho towns today began the opening of the 11th-Idaho state declamation and play festival.

Entered in the events, which include extemporaneous speaking, poetry, essay and poetry reading, were 126 high school students. The meet will end Saturday.

YOUTH DROPS DEAD

EMMETT, Ida., April 18 (AP)—An autopsy was to be performed today on the body of David Lee Dean, 20-year-old OGD enrollee from Chick, Okla., Kan., who dropped dead while working with a fencing crew near here.

Cause of death was not known. The body will be sent to Kansas later for burial.

TUNE N K. T. F. I.

7:15 Tonite

Mayor

JOE K. KOEHLER

will bring a message for every voter that will be complete with a surprising information.

(Pat. Fed. Adv.)

LAST RITES HELD FOR MRS. ROSEN

Final rites for Mrs. Esther Irene Rosen, 21, who died Tuesday, were held yesterday afternoon at the first ward L. D. S. tabernacle. Elder E. M. Guest being in charge.

Interment was in Sunset Memorial park. Mrs. Guest dedicating the grave, and Reynolds funeral home directing burial.

The services opened with singing of "O My Father," by Mrs. June Kirkman, Mrs. E. W. Henderson and Carl Oelzer and William Lutz. Prayer was offered by Carl Oelzer. Mrs. Henderson and Mrs. Kirkman sang "Somebody, Somewhere."

Reading of the obituary was by E. M. Guest, and violin solo, "The Rosary," was played by Melvin Jensen. All piano accompaniment was by Mrs. Gerald Wallace. A eulogy was the speaker, and a quote was offered by Mrs. Wallace and Mrs. Kirkman, singing "No Night There." Benediction was by William Lutz.

ORPHEUM

NOW! ENDS SAT.

TOPPER RETURNS

with JOAN BLONDELL

Roland Young • Billie Burke

Eddie Rochester • Anderson

STARTS SUNDAY

BACK STREET

IDAHO

TOMORROW ONLY

"Border Vigilantes"

WILLIAM BOYD

15-000 ARMY TROOP - 15c

"DOWN ARGENTINE WAY"

Des Armas Betty Grable Carmen Miranda

STARTS SUNDAY

Freddie March Betty Field in "VICTORY"

ROXY

FRIDAY AND SATURDAY

Your favorite ACTION ACE

NORTH LOWESTAR

COMING SUNDAY!

FUN FOR EVERYONE

Sis Hopkins

JUDY CANOVA BOB CROSBY HAYWARD JOE COYNE

UNION MOTOR CO

FORD LINCOLN ZEPHYR

Continuous Shows from 1:15 P.M. 2:45 to 5 P.M. - 20¢ to 5 P.M. Evening 7:30 P.M. Plus Tax

Negro Air Conditioned

ROXY

FRIDAY AND SATURDAY

Your favorite ACTION ACE

NORTH LOWESTAR

COMING SUNDAY!

FUN FOR EVERYONE

Sis Hopkins

JUDY CANOVA BOB CROSBY HAYWARD JOE COYNE

UNION MOTOR CO

FORD LINCOLN ZEPHYR

ORPHEUM

NOW! ENDS SAT.

TOPPER RETURNS

with JOAN BLONDELL

Roland Young • Billie Burke

Eddie Rochester • Anderson

STARTS SUNDAY

BACK STREET

IDAHO

TOMORROW ONLY

"Border Vigilantes"

WILLIAM BOYD

15-000 ARMY TROOP - 15c

"DOWN ARGENTINE WAY"

Des Armas Betty Grable Carmen Miranda

STARTS SUNDAY

Freddie March Betty Field in "VICTORY"

Seen Today

Spring notation: Children making snow-men during recess at Lincoln school. . . E. P. Roberts, assistant navy recruiter, speaking as he sits on chair under cushion of which somebody placed one of those praiseworthy gaffs. . . Fireman Marvin Bond swimming. . . Patrolman Erik Zimmerman as the latter drives up to reported fire scene only to find no fire occurred. . . Two high school girls running along behind auto as they hold notes on race program. . . Twin Falls information requests from "Opinion. Mr. Leader, Mr. North, Mr. J. J. and Sen. . . And Democrats dabbling hither and thither at Legion hall, putting last-minute touches on gathering place for Idaho Bourbons.

Out of total annual deaths of 128,877 reported by the Census Bureau, 30,624 were from disease of the heart.

Continuous Shows from 1:15 P.M. 2:45 to 5 P.M. - 20¢ to 5 P.M. Evening 7:30 P.M. Plus Tax

Negro Air Conditioned

ROXY

FRIDAY AND SATURDAY

Your favorite ACTION ACE

NORTH LOWESTAR

COMING SUNDAY!

FUN FOR EVERYONE

Sis Hopkins

JUDY CANOVA BOB CROSBY HAYWARD JOE COYNE

UNION MOTOR CO

FORD LINCOLN ZEPHYR

ORPHEUM

NOW! ENDS SAT.

TOPPER RETURNS

with JOAN BLONDELL

Roland Young • Billie Burke

Eddie Rochester • Anderson

STARTS SUNDAY

BACK STREET

IDAHO

TOMORROW ONLY

"Border Vigilantes"

WILLIAM BOYD

15-000 ARMY TROOP - 15c

"DOWN ARGENTINE WAY"

Des Armas Betty Grable Carmen Miranda

STARTS SUNDAY

Freddie March Betty Field in "VICTORY"

ORPHEUM

NOW! ENDS SAT.

TOPPER RETURNS

with JOAN BLONDELL

Roland Young • Billie Burke

Eddie Rochester • Anderson

STARTS SUNDAY

BACK STREET

IDAHO

TOMORROW ONLY

"Border Vigilantes"

WILLIAM BOYD

15-000 ARMY TROOP - 15c

"DOWN ARGENTINE WAY"

Des Armas Betty Grable Carmen Miranda

STARTS SUNDAY

Freddie March Betty Field in "VICTORY"

ORPHEUM

NOW! ENDS SAT.

TOPPER RETURNS

with JOAN BLONDELL

Roland Young • Billie Burke

Eddie Rochester • Anderson

STARTS SUNDAY

BACK STREET

IDAHO

TOMORROW ONLY

"Border Vigilantes"

WILLIAM BOYD

15-000 ARMY TROOP - 15c

"DOWN ARGENTINE WAY"

Des Armas Betty Grable Carmen Miranda

STARTS SUNDAY

Freddie March Betty Field in "VICTORY"

SLIDE

Kimberly sixth graders knew today how Twin Falls firemen get down to the ground floor at the station in a hurry.

The sixth graders—all 44 of them—visited the fire department yesterday on a tour of Twin Falls. And the boys and girls all took a turn at sliding down the shiny brass pole used when the firemen are in a hurry.

As part of their safety, civic and education tour, the Kimberly students made a complete inspection of the Times-New's plant. The pupils were accompanied by Instructor Al Harshberger and Miss Anderson.

CATHOLICS INCREASE

NEW YORK, April 18 (AP)—Catholics in the United States, Alaska and Hawaii were 22,822,101, a gain of 888,265 over last year, according to the official Catholic directory published today, by P. J. Kennedy & Sons.

YOUNG PEOPLE'S SOMETHING!

And you're missing something if you neglect to inspect our many values offered during our wholesale house cleaning sale. These models are the best buys in town.

Chrysler Royal Coupe - \$295

39 Plymouth Dix Forder - \$255

40 Chevrolet Master Coupe - \$640

40 Ford Dix Bu. Coupe - \$750

40 Ford Dix Forder Sedan - \$530

37 Plymouth Dix Coach - \$380

37 Blubaker Sedan - \$395

39 Ford Deluxe Coupe - \$478

39 Ford Deluxe Sedan - \$485

36 Chevrolet Sedan - \$195

35 Ford Tudor Sedan - \$185

35 Ford Tudor Sedan - \$250

36 Buick Wildcat Sedan - \$360

37 Olds Tour Sedan - \$350

34 Chev Master Sedan - \$225

34 Ford Dix Forder - \$225

37 Buick Wildcat Sedan - \$360

36 Dodge Panel Delivery - \$248

37 Ford Panel Delivery - \$258

38 Ford 4 Speed U. S. A. - \$494

36 Ford Truck, best body - \$394

37 Buick Wildcat Sedan - \$360

36 Chev 180 Truck - \$475

36 Chevrolet Pickup, 4 speed \$294

Many others, all makes, all models. See your Ford Dealer first and save \$75.00 or more.

UNION MOTOR CO

FORD LINCOLN ZEPHYR

YOUNG PEOPLE'S SOMETHING!

And you're missing something if you neglect to inspect our many values offered during our wholesale house cleaning sale. These models are the best buys in town.

Chrysler Royal Coupe - \$295

39 Plymouth Dix Forder - \$255

40 Chevrolet Master Coupe - \$640

40 Ford Dix Bu. Coupe - \$750

40 Ford Dix Forder Sedan - \$530

37 Plymouth Dix Coach - \$380

37 Blubaker Sedan - \$395

39 Ford Deluxe Coupe - \$478

39 Ford Deluxe Sedan - \$485

36 Chevrolet Sedan - \$195

35 Ford Tudor Sedan - \$185

35 Ford Tudor Sedan - \$250

36 Buick Wildcat Sedan - \$360

37 Olds Tour Sedan - \$350

34 Chev Master Sedan - \$225

34 Ford Dix Forder - \$225

37 Buick Wildcat Sedan - \$360

36 Dodge Panel Delivery - \$248

37 Ford Panel Delivery - \$258

38 Ford 4 Speed U. S. A. - \$494

36 Ford Truck, best body - \$394

37 Buick Wildcat Sedan - \$360

36 Chev 180 Truck - \$475

36 Chevrolet Pickup, 4 speed \$294

Many others, all makes, all models. See your Ford Dealer first and save \$75.00 or more.

UNION MOTOR CO

FORD LINCOLN ZEPHYR

YOUNG PEOPLE'S SOMETHING!

And you're missing something if you neglect to inspect our many values offered during our wholesale house cleaning sale. These models are the best buys in town.

Chrysler Royal Coupe - \$295

39 Plymouth Dix Forder - \$255

40 Chevrolet Master Coupe - \$640

40 Ford Dix Bu. Coupe - \$750

40 Ford Dix Forder Sedan - \$530

37 Plymouth Dix Coach - \$380

37 Blubaker Sedan - \$395

39 Ford Deluxe Coupe - \$478

39 Ford Deluxe Sedan - \$485

36 Chevrolet Sedan - \$195

35 Ford Tudor Sedan - \$185

35 Ford Tudor Sedan - \$250

36 Buick Wildcat Sedan - \$360

37 Olds Tour Sedan - \$350

34 Chev Master Sedan - \$225

34 Ford Dix Forder - \$225

37 Buick Wildcat Sedan - \$360

36 Dodge Panel Delivery - \$248

37 Ford Panel Delivery - \$258

38 Ford 4 Speed U. S. A. - \$494

36 Ford Truck, best body - \$394

37 Buick Wildcat Sedan - \$360

36 Chev 180 Truck - \$475

36 Chevrolet Pickup, 4 speed \$294

Many others, all makes, all models. See your Ford Dealer first and save \$75.00 or more.

UNION MOTOR CO

FORD LINCOLN ZEPHYR

In the brief time it takes to read this ad 60 glasses of BLITZ-WEINHARD beer are being enjoyed, because.

It's Brewed To Satisfy You!

BLITZ-WEINHARD is today the fastest-growing beer in Idaho! There's a reason for this overwhelming popular demand. A good reason! Blitz-Weinhard has that certain something that satisfies you! That's why every half second someone else says . . . "Make Mine Blitz-Weinhard!"

BLITZ-WEINHARD COMPANY
PORTLAND, OREGON

Distributed by A & W DISTRIBUTORS, Twin Falls, Idaho

THREE NEW 4-H CLUBS ORGANIZE

JEROME, April 18 (Special)—With 13 boys and eight girls registering in 4-H club programs for this year, there were two boys and one girl 4-H clubs set up in Jerome county during the past week, according to county agent, Eugene Whitman.

Under the leadership of Robert Kuhn, of the Pallas City area, seven boys were registered for dairy and sheep projects. Officers elected were Craig Walters, president; Dale Kulp, vice-president; Floyd Turner, secretary; Rex Thomason, club reporter.

Additional members include La Vern Thomason and Earl Thomason. The group selected the name, "Pallas City Livestock Club."

The Barrymore Leaders, under the direction of Chester W. Peterson, elected Bill Stanhope, president; Jack Bell as vice-president; Orville Freshour, as secretary; and Billie Peterson as club reporter. Ralph Adams and Charles Williamson are additional members.

Four of the boys will carry the swine project, while two are entered for dairy. All the boys are first year members.

Heien Fick, Shirley Epperson, Jean Bell, and Shirley Mullins are president; vice-president, secretary and reporter respectively, of the "Tolly Cooks." The group with Mrs. Lizio Peterson as leader, also includes Loma Peterson, Phyllis Hurd, Lydia Ann Snyder and Anne Stubbler.

Completion of the enrollment of these three clubs brings the county total to 22 girls and 27 boys already carrying projects for 1941, six clubs having completed enrollment.

Musical Program Given at Meeting

BUHL, April 18 (Special)—hostesses Wednesday for the entertainment of the Cedar Draw Community club members at the school auditorium were Mrs. S. K. Rutherford and Mrs. John Brickell. Mrs. L. O. Cobb was a guest of the afternoon.

The program was opened with singing "God Bless America" and there were several contests, a piano solo by Miss Lilly Ober, eighth grade student, and a solo by Dorothy Rutherford. Georgia Stomenets entertained with a recitation and the program was closed with group singing. Mrs. Herbert Cobb playing the piano accompaniment.

Tentative arrangements were made during the lengthy business meeting for the annual Mother's day luncheon, observance and program for the afternoon of May 7 in the auditorium. Mrs. Stomenets will be the hostess. A special committee is working on the program and Mrs. Glen Gould, Mrs. Hazel Olsen and Mrs. Adolph Machacek are on the decorating committee.

Superintendents of Four Counties Meet

BOHOSONE, April 18 (Special)—County superintendents from Blaine, Camas, Gooding and Lincoln counties held a joint meeting in Shoshone Saturday with State Superintendent C. E. Roberts, Boise, attending. The meeting was held in the Lincoln county court room with Mr. Roberts presiding.

Present were Mrs. Hattie Lamson, Camas county; Mrs. Hazel McCoy, Gooding; Miss Angie Durfee, Lincoln; and O. C. Sullivan, Blaine. Also present were a large representation of school trustees from the four counties.

In his talk to the group Mr. Roberts especially stressed the new legislation passed by the last legislature pertaining to schools. Following his talk a question and answer period ensued, with general informative discussion on various phases of the Idaho school system.

Fossil remains of the herd-work have been found in the state of Wyoming.

Tourists Receive Samples of Beans

JEROME, April 18 (Special)—Gift bags of Jerome county beans have gone into every section of the United States. It was learned this week from reports from the service station operators in Jerome, distributors of the Great Northern.

This project was a part of the bean program sponsored jointly by the Jerome Granges and the Jerome Chamber of Commerce. Tourists from over half of the states in the union have been presented with two-pound bags of the Great Northern beans, packed in an attractive cellophane wrapper. Included in every bag was a printed four-page folder introducing the Idaho product and giving some information on the bean industry in Southern

Idaho and several recipes for preparing bean dishes. The program was arranged by Jerome county's bean committee composed by H. S. Stockton, Frank Peterson, and Leon Adelt. This group solicited the assistance of the Jerome Chamber of Commerce which furnished the bags and the printed material, and in cooperation with the local Grange organizations prepared the attractive wrappers. This committee is now collecting the beans, by asking the Grange organizations to donate 50 pounds of beans, or the equivalent in cash. Approximately 1,000 pounds, or about one half of the original amount used, has already been pledged. The beans were originally supplied by R. G. Freeman, president of the Jerome Chamber of Commerce, during the activities of the program.

I love the HONEY FLAVOR!

ONLY THE BEST MEETS A MOTHER'S TEST!

SUGAR Honey Maid GRAHAM CRACKERS

And what youngsters don't love that honeysweetened flavor of wholesome Honey Maid Graham Crackers!

The natural graham flour is another reason why Honey Maids are irresistible to growing youngsters.

Honey Maids are easily digested; they don't spoil the seat for regular meals. For that reason mothers feel

Honey Maid

GRAHAM CRACKERS

BAKED BY NABISCO NATIONAL BISCUIT COMPANY

How long since you've tasted **VEGETABLES** TRULY FARM-FRESH?

WE buy just the finest vegetables and fruits farmers grow and rush them here *spanking fresh!* We guarantee you such farm-fresh flavor and goodness every day, every purchase. *Your money back if any Safeway Produce ever fails to please!*

PRICES Effective Friday-Saturday April 18-19

Airway Coffee	Fresh Ground, 2 lb.	25c
Edwards COFFEE, lb. tin		23c
COCOA, Hershey's, Pound Can		15c
Baking Chocolate	Hershey's, 1/2 lb. Pkg.	11c
OVALTINE, Large Can		57c
Marshmallows	Fluffiest, Lb. Box	10c
MUSTARD, Mortang, 16 oz. jar		9c
OLIVES, Ebony Ripe, 2 Tall Cans		23c
PICKLES	Libby's Sweet Slices, 23 oz. Jar	23c
CATSUP, Heinz, 14-oz. bottle		16c

LARGE AVOCADOS, 30 size, 3 for	19c
APPLES	Winesaps, Fancy Local 8 lbs. 25c
ORANGES, Any size, sweet and juicy, 6 lbs.	25c
ASPARAGUS, California, fancy tender, lb.	9 1/2c
Grapefruit	Arizona, Full of Juice, 10 lbs. 25c
Bunch Veg.	All Varieties, 3 Bunches 10c
CABBAGE, New, crisp, solid heads, lb.	3 1/2c
LETTUCE, solid crisp head, 2 for	17c
New Potatoes	California Whites, 6 lbs. 19c
SPINACH	Local Grown, Lb. 5c

SWANSDOWN Cake Flour, Pkg.	21c	Pancake Flour Sunrise, 6 lb. Bag	27c	PEAS Sugar Belle Fancy, 2-No. 2 Cans	23c	HOMINY Van Camps, 2-No. 2 1/2 Cans	19c	KRAUT Highway, 2-No. 2 1/2 Cans	17c	
CORN FLAKES Kellogg's, 2-11 oz. Pkgs.	19c	OATS Quick Quaker, Large Pkg.	19c	BEANS Birmingdale Brand, cut, green, 2 No. 2s.	25c	Tomatoes	Gardenside, No. 2 1/2 Can 9c	CATSUP Utah Pack, 2 No. 2 1/2 Cans	25c	
GRAPENUTS 3 Pkgs.	25c	ALL BRAN Kellogg's, Large Pkg.	19c	BEANS Birmingdale Brand, cut, green, 2 No. 2s.	25c	CORN Industry Golden, 3 No. 303 Cans	25c	PEAS Majestic, 2-No. 2 Cans	25c	
PRUNES California Sweet, 3-lb. cello bag	19c	PORK and BEANS Old Yellowstone, 2 No. 2 1/2 Cans.	19c	BLACK FIGS Fresh stock, 3-Pound Cello Bag.	27c	BEANS Gardenside cut green, 3 No. 2s.	25c	RITZ Crackers	1-Pound Box 21c	
STARCH Kingsford's corn, 5-Pkgs.	8c	PINEAPPLE Hills Dale broken No. 2 1/2 Can.	16c	PEACHES Castle Crest, 2-No. 2 1/2 Cans.	29c	CRACKERS	Excels Sodas, 2-Pound Box	15c	CRACKERS	Premium Flakes, 2-Pound Box 27c
OLD DUTCH CLEANSER, 3 Cans	20c	TOMATO JUICE Sunny Dawn, 46-oz. Can.	17c	PINEAPPLE JUICE Dole or Libby's, 46-oz. Can.	27c	CRACKERS	Challenge Trip, 4 Packages	15c	CRACKERS	Cheese Challenge Trip, 4 Packages 15c
WHITE MAGIC BLEACH	11c	GRAPEFRUIT Grapefruit Juice	16c	MIRACLE WHIP Salad Dressing, Quart Jar	31c	CRACKERS	Kraft American or Brick, 2-Pound Loaf	53c	CRACKERS	Jell-Well All flavors, 4 Packages 14c
Ivory Soap Large Bar	9c	CASCADE Salad Dressing, Quart Jar	21c	MAYONNAISE Piedmont, Quart Jar	35c	CRACKERS	6 Delicious Flavors, 3 Pkgs.	14c	CRACKERS	RAISINS Market Day Seedless, 4 lb. Pkg. 23c
Rinso Granulated Soap, Large Package	19c	DUCHESS Salad Dressing, Quart Jar	25c	PEANUT BUTTER Real Roast, 2-Pound Jar	22c	CRACKERS	Cocoanut Baker's southern style, 4-oz. Can	9c	CRACKERS	JELLO 3 Pkgs. 14c
CAMAY SOAP 3 Bars	17c	LUNCH BOX Sandwich Spread, Quart Jar	35c	CORNED BEEF Libby's 12-Ounce Can	19c	CRACKERS			CRACKERS	SHRIMPS, Broken, 2 cans 19c
WHITE KING Granulated Soap, Family Size	25c	Salmon Gold Cove, 2 Tall Cans	25c	Devised Meat Libby's Brand, 3 1/2 Size Cans	10c	CRACKERS			CRACKERS	SALMON 2 Tall Cans 25c
SCOTCH SOAP, Granulated, Large Pkg.	23c	Su-Purb Granulated Soap, 50-Ounce Package	35c			CRACKERS			CRACKERS	

OLD MR. BOSTON says:

Now on sale in Idaho, Gentlemen—my rich, golden CALIFORNIA BRANDY—a superb liquor that's truly a master-piece of taste!

Mr. BOSTON California Brandy

CODE NO. 316

SAFeway's GUARANTEED MEATS

Every Purchase Guaranteed to Please You 100% or All Your Money Back

BEEF ROASTS, lb.	19c
VEAL STEAKS, lb.	25c
BOILING MEAT, lb.	17c
Lunch Meats Assorted, Pound	25c
GROUND BEEF	2 lbs. 35c
PORK SAUSAGE	2 lbs. 35c
SLICED BACON, lb.	29c
Fresh Halibut, lb.	25c
Colored Fryers 2 1/2 Pound Averages, Pound	29c
MINCED HAM	
RING BOLOGNA	
STICK BOLOGNA	
FRANKFURTERS	lb. 17c

SILK TOILET TISSUE 4 rolls 17c

Matches Buffalo Brand, 6 Box Carton	15c
FLOUR Kitchen Kraft, Enriched 48 lb. bag	\$1.19
Royal Satin Shortening, 3-Pound Can	39c
Snowdrift Shortening, 3-Pound Can	50c
LARD Rex Brand, 4-Pound Carton	43c
Crisco Shortening, 3-Pound Can	50c
SPRY Shortening, 3-Pound Can	50c
SALT Morton's Triangle Iodized, 36-Ounce Package	6c
PEPPER Schilling's black, 4-ounce can	9c
SYRUP Apraiso Golden, 10-Pound Pail	53c
BEER Rainier Brand, 2 11-Ounce Bottles (Plus Deposit)	20c
SYRUP Sleepy Hollow cane and maple, Quart Can	27c
BEER Brown Derby, 4 12-Ounce Cans	37c

ROYAL PILSNER BEER

DELAYED DISPATCH SAYS ALLIES SLAUGHTERING NAZIS

GERMANY SENDS WAVES OF BOYS AGAINST BULLETS

By RICHARD D. McMillan
WITH THE BRITISH IMPERIAL ARMY AT THE GREEK FRONT (VIA ATHENS) NOON, April 17 (Delayed) (AP)—British and Greek troops have consolidated their defense lines and they now are slaughtering the elite of the German army as it rushes in with reckless, suicidal abandon.

The allied line, recaptured after the German thrust down the Beroia gap from Jugoslavia, now runs from south of Chalmara on the Adriatic coast, across Albania to a point south of Grevena, then back south-easterly to a point between Grevena and Kalabaka, then bends back north to the Servia region, east to Mount Olympus, and on to the coast.

On the Grevena-Kalabaka road, where the Germans have driven a bulge into the center of the 150-mile defense line, British tanks have been flung in to back up the Greeks. The fighting there has been ferocious and at last reports the Greeks, with British mechanized aid, had consolidated their position and stopped the German drive.

The Australians are said to be making up a brigade, his wife against almost overwhelming odds in the Servia sector, where German armored divisions are concentrated.

Supported by Artillery Australian and New Zealand units are supported by British artillery which is destroying German loads and bulldozers of German infantrymen. German shock troops, marching beside and sometimes ahead of the tanks, carrying sub-machine guns, are being moved down by allied machine guns in the valleys below snow-covered Mount Olympus, mythical abode of the ancient Greek gods whose sides echo the roar of the battle the noise of passing swarms of fighting and bombing planes.

The rugged roads and passes are almost clogged with the bodies of strong, bold, arrogant German youths who called themselves "hitlers," and the wreckage of the guns, tanks and trucks which supported them.

But the Germans keep coming in such masses, a British major told me, "that our troops find it humanly impossible to kill them quickly enough to stop them all."

Still Hold Passes
As I write this the British, Australian and New Zealand troops are still holding the passes and their front is firm, but a recalculation of the allied line is deemed necessary because of a German advance south of Grevena, near the center of the line.

(The German break-through near Grevena has not been explained, but this "dispatch would indicate it was either an out-flanking maneuver or a penetration of Greek-held territory.)

The battle is on a scale comparable to the blitzkrieg in France. Germany has thrown into it, head-lead of at least three armored divisions, picked Austrian Alpine troops and brigades of the youthful Hitlerian shock troops or "hitlers," many still in their teens, recruited from Hitler youth organizations and distinguished by lightning flash symbols and individual numbers on their sleeves.

New Tactics
Instead of using their dive bombers to do the work of artillery, as they did in France and the low countries, the German fliers here are spreading out in waves in what are called "Armada" tactics. The bombers range over the allied lines night and day in mass formations with the yellow-painted Messerschmitt fighters fly 50 feet in one direction, veer sharply in another direction, then reverse themselves again in a crisis-crowd. They keep it up far into the night. They keep it up, spurt of machine gun fire and flashes of tracer bullets being designed to wear down the soldiers' nerves and prevent their getting any rest.

"The bombing and machine-gunning are terrific, but we're holding them," an Aussie said.

I saw some of the German planes on their way to put the finishing touches to Larisa, a rail center 30 miles south of Mount Olympus. That

Concert Tonight

Unusual concert presentation offering a dramatic tenor, Vito Feltrino, sop, and a dramatic reader, Mrs. Mary Feltrino, his wife, will be offered free of charge at 8:15 p. m. today at the First Christian church, Twin Falls.

city of 24,000, wrecked by an earthquake and by Italian bombers before the German attack started, has been bombed, burned and machine-gunned night and day by the Germans. It has been destroyed. It looks like Louvain, Belgium, did during the World war. All civilians have fled.

The battle is going on in every kind of weather—snowstorms, summer heat and rain—a m. d thunder storms, all on a 150-mile front.

CARD OF THANKS
We wish to express our thanks to all the many friends and neighbors for the beautiful floral offerings and for their kind expressions of sympathy during the illness and death of our loved one.

Leo Urban and daughters, Clyde Urban and family, The Bellard families.

Genuine GIBSON 8 1/2 Foot Refrigerator
Freezer Shelf Models as low as \$84.95

Robert E. Lee Sales Co. (Gross Appliances, Heating Equipment, Installing Building Blocks) 410 Main South Phone 218-W
Garrard Radio Service Starley

ARMY TECHNICAL STUDY OUTLINED

With technical study offered in a wide variety of lines, the United States army provides training especially valuable to youths unable to undertake a college education, Sgt. Frank Morris, U. S. army recruiter here, told the Twin Falls Kiwanis club Thursday afternoon.

Sergeant Morris outlined the scope of such training, and told of specific vocational work available to young enlistees.

Air Corps
Turning to the rapidly expanding army air corps, the recruiter sketched the gigantic aviation program by which the army will graduate a total of 30,000 qualified pilots.

Details of transportation for the Kiwanis invited meeting at Pocatello next Tuesday were announced at Thursday's luncheon. Kiwanians and their wives from Buhl, Twin Falls and Piler will board a special train for the trip. At Pocatello they will join Gate City and Idaho Falls Kiwanis for the meeting, which will include both business and social features.

The special train is to return later the same night.

No Luncheon Next Week
No Kiwanis luncheon is planned for next Thursday. Committee chairman, however, will hold a special meeting and members who cannot attend will be invited to make up their attendance in this manner.

T. Koster was program chairman. Local presentations were offered by Shirley Ann Morland, Piler, and Milo Pearson, Twin Falls, accompanied by Mrs. C. E. Durall, Earl Greenwall, Pocatello; Herb Clark, Boise; Jack Thomas and R. Hoffmann, Twin Falls, were guests.

Rites Conducted For G. G. Marshall

Buhl, April 18 (Special)—A host of friends joined relatives to pay their last respects to funeral services for George Grant Marshall, one of the earliest residents of the town here. The rites were conducted at the First Presbyterian church of Buhl, with Rev. J. A. Howard officiating.

Warren Parker sang two solo numbers, "Lead Kindly Light" and "The Star of Ages," with Miss Gail Leland playing the piano accompaniment.

Palbearers were George Earl, Norman Jordan, William Stribak, Ernest Molander, J. H. Barker and Neil Larson of Piler.

He was here from the United States navy submarine service post on the Atlantic coast, for the services as well as the following relatives: Grant, Neb.; Mrs. Elizabeth Gray, Mr. and Mrs. Arthur Boehmer, Mr. K. and Mrs. Ed Boehmer and Max Richter.

Interment was in Buhl cemetery, under direction of Evans and Johnson funeral home.

According to estimates, someone in America will be struck by a meteorite every 3300 years.

Delicious down on the farm... nourishing... saves time... saves work... saves money... order, today, from your grocer.

Van Camp's Pork and Beans
Best for the dinner

NAMES in the NEWS

By United Press
The duke and duchess of Windsor returned to Florist today for four days of cocktail parties, luncheons and dinners at Palm Beach—their long-predicted debut in American society. A crowd of 2,000 greeted the royal couple at Miami.

Gov. Ernest Gruening of Alaska, whose territory is in the front line of national defense, charged that "pocket book patriots with a dollar sign for their ears" had defeated his request for funds to construct national guard armories in Alaska.

Radio Partners Rudy Valleo and John Barrymore are both ill. Valleo is in the hospital for a plan operation. Barrymore is confined to his home with a severe case of grippe. Orson Welles substituted for Barrymore on Valleo's program last night.

Dr. E. Yindrich, United Press correspondent with the British empire territory is in the front line of national defense, charged that "pocket book patriots with a dollar sign for their ears" had defeated his request for funds to construct national guard armories in Alaska.

Dr. Archibald Lewis Boston, 68, former dean of New York university graduate school, died today at Pasadena, Calif.

Comedian Jack Haley claimed that flying instructor Marion McKean's order for him to cut the motor of the plane he was flying was responsible for their recent crash in the middle of a busy Hollywood boulevard. McKean was responsible for \$1,213 damages to the plane.

A German Messerschmitt attack plane, shot down over Britain, was put on public display in Hollywood for the benefit of British war relief organizations. Among screen stars who saw the plane were Jeanette MacDonald, Gene Raymond, Merle Oberon, Brian Aherne, Jean Fontaine, Olivia de Havilland, Tyrone Power, Annabella and Bob Hope.

Capit. James Roosevelt reported plans to bid his bride—the former nurse Romelle Schneider—goodbye Saturday and fly to the orient for active duty with the U. S. Marines.

The 35th anniversary of San Francisco's 1906 earthquake and fire recalled how George M. Cohan and Sam Harris sold newspapers up and down Broadway in New York and raised \$10,000 for relief of sufferers. Enrico Caruso was bounced from his bed by the shock and it was many years before he would return to San Francisco.

GOING PLACES?

Let us move you!
FOR TRANSFER
PHONE 227

WENDELL WILLKIE SEEKS APOLOGY

SEATTLE, April 18 (AP)—Wendell L. Willkie today asked a public apology from the most Rev. Gerald Shaughnessy for his Easter sermon in which the Catholic bishop accused the Republican presidential nominee of holding his campaign pledges lightly.

"I understand," a wire from Willkie said, "that by implication you made a personal attack on me in your Easter sermon. Will you kindly point out to me where it was I spoke of any pledge that I had ever made as campaign oratory. If you cannot find it will you not please issue a public apology?"

The most Rev. Mr. Shaughnessy declined an immediate public answer.

Pioneer Resident Of Idaho Passes

BOISE, Ida., April 18 (AP)—Mrs. Mary M. Rogers McConnell, pioneer Idaho woman and mother of Brig. Gen. M. G. McConnell of Boise, died last night after a brief illness.

Mrs. McConnell came to Idaho in 1879 after her marriage to David K. McConnell at Corydon, Ia. Gen. McConnell is adjutant general of the Idaho national guard and director of state selective service headquarters.

Dr. Archibald Lewis Boston, 68, former dean of New York university graduate school, died today at Pasadena, Calif.

Comedian Jack Haley claimed that flying instructor Marion McKean's order for him to cut the motor of the plane he was flying was responsible for their recent crash in the middle of a busy Hollywood boulevard. McKean was responsible for \$1,213 damages to the plane.

A German Messerschmitt attack plane, shot down over Britain, was put on public display in Hollywood for the benefit of British war relief organizations. Among screen stars who saw the plane were Jeanette MacDonald, Gene Raymond, Merle Oberon, Brian Aherne, Jean Fontaine, Olivia de Havilland, Tyrone Power, Annabella and Bob Hope.

Capit. James Roosevelt reported plans to bid his bride—the former nurse Romelle Schneider—goodbye Saturday and fly to the orient for active duty with the U. S. Marines.

The 35th anniversary of San Francisco's 1906 earthquake and fire recalled how George M. Cohan and Sam Harris sold newspapers up and down Broadway in New York and raised \$10,000 for relief of sufferers. Enrico Caruso was bounced from his bed by the shock and it was many years before he would return to San Francisco.

Jerome Baptists Attend Assembly

JEROME, April 18 (Special)—The following delegates from the Jerome Baptist church will attend the Baptist association at Twin Falls this week-end, April 17 and 18.

Rev. and Mrs. Earl J. Kaurin, Mrs. Hattie Zbinden, Mrs. C. B. Piron, Mr. and Mrs. Ed Gill, Mr. and Mrs. Charles D. York, Charles Overfield, Mrs. Anna Mae Hatsmaker, Mrs. Frank Hansen, Mrs. Elsie Lawshie, Mrs. Charles Kielbaso, Mrs. J. R. Wiley, Mrs. W. C. Shepp, Mrs. Owen Davis, Mrs. A. P. Bullock, Charles Sloan, Mrs. Polson, Mrs. A. T. Moore, Mrs. Virgil Whitaker and Mrs. Earl Kaurin.

Early Seed Potatoes and Grass Seed at Globe Seed & Feed Co.—adv.

Blocks and SAVE!
100% Idaho Product—Mfg. by Concrete Pipe Co.—Twin Falls
The better, the type, the modern building material is sweeping the country. Over \$2,000,000 units now in use in this territory alone. Investigate today at Rob't. E. Lee Sales Co. 412 MAIN ST. PHONE 125W

ASCAP Files Suit On Club Operator

BOISE, April 18 (AP)—The American Society of Composers, Authors and Publishers today filed suit in federal court for \$750 damages and permanent injunction against Mike Savich, Lewiston club operator, to prevent playing of music held by the society.

Through its president, Gene Buck, ASCAP alleged Savich was playing three tunes for profit without payment for their use.

District W. C. T. U. HERE

JEROME, April 18 (Special)—A district W. C. T. U. meeting has been scheduled to be held in Jerome next Wednesday, April 23, at the Jerome Nazarene church beginning at 10:30 a. m. with pot luck luncheon to be served during the noon hour.

CONTRACT LET
CALDWELL, Ida., April 18 (AP)—College of Idaho is today awarding contract to the McNeil-Laurier company, Caldwell, for construction of a gymnasium and science building at the school. The McNeil bid was \$28,440 for the work.

IT'S A REAL PLEASURE!
An add to gracious living is Schilling Coffee! Its rich, full flavor and satisfying goodness make any meal more enjoyable.

YOUR CHOICE—Drip OR PERCOLATOR
Schilling
WINGS OF THE MORNING

You'll Be Wise To Stock Up With These Saturday - Monday BUDGET S-T-R-E-T-C-H-E-R-S

Honestly, we don't want to frighten anybody into buying now, but our wholesale prices HAVE begun to rise. Compare these special prices for this week and you'll know what we mean by "Budget Stretchers." Our store is arranged to save you time, too!

2 lb. Box	29c
COFFEE	
Maxwell House	
1 lb. Can	28c
2 lb. Can	54c
CRACKERS	
Liberty Bell,	15c
2 lb. Box	

GLOSS STARCH	Staley's Cubes,	15c
	2 Pkgs.	
SYRUP	Staley's Pancake and Waffle,	25c
	2 1/2 lb. Can	
SNOWDRIFT	New! Churn-Fresh,	51c
	3 lb. Can	
PALMOLIVE SOAP	Regular Size,	17c
	3 for	

Quality MEATS that Cost You LESS!
SATURDAY ONLY!

Ex-Cel Young PORK LOIN CHOPS	23c lb.
Ex-Cel PICNIC HAMS	20c lb.
Half or Whole BACON	26c lb.
Ex-Cel LARD	4 lbs. 47c

SOAP	Pepsi Granulated, Olan, 70 cc Pkg.	45c
SOAP	Crystal White Laundry, 7 Olan Bars	23c
SALAD DRESSING	Bluehill, Quart Jar	31c
PANCAKE FLOUR	Pikes Peak, 2 1/2 lb. Pkg.	17c
ROLLED WHEAT	Carnation, Large Package	19c
Sanka Coffee	Drip or Reg. Grind, 1 lb. Can	31c

FLOUR Bannock Chief 48 Lb. Bag \$1.19

PINEAPPLE	Garden, Broken Slices, No. 2 1/2 Can	17c
PEACHES	Libby Deluxe, Large Halves, No. 2 1/2 Can	16c
BROOMS	Monitor, 4 Sew	39c
PORK & BEANS	Campbell's, 1 lb. Can, 2 for	15c

SATURDAY ONLY		
Fresh New PEAS	8 lbs. 18c	
New SPUDS	4 lbs. 18c	
Local RHUBARB	60 lb. Old Fashioned	
ORANGES	Old Fashioned, Flavor and Juice	25c doz

Franco-American S & H PARK
SPAGHETTI or MACARONI 27c
"It's the Average for every day!"
MAIN & 6th WEST

OLD SUNNY BROOK
KENTUCKY STRAIGHT BOURBON WHISKEY
"CHEERFUL AS ITS NAME"
DOWN GOES THE PRICE on this famous OLD KENTUCKY BOURBON!

Every last drop of famous Old Sunny Brook is 4-year-old Kentucky bourbon at that good 93 proof! Every last bottle of Old Sunny Brook is yours today at a new low price! Ask for Old Sunny Brook today!

IDAHO'S FASTEST SELLING WHISKEY
Quant Code No. 122 First Code No. 123

Copyright 1941, National Distillers Products Corporation, New York

Vocational Discussion Panel Named by P.-T. A.

Members taking part in the panel discussion, "Making a Living in a Streamlined Age," at a meeting of the Junior-Senior Parent-Teacher association...

Chic Rules Over Gotham

Prêt-à-porter flower hats on a bright, sunny Easter which brought out flower hats by the dozen were those worn in New York's parade by Mrs. Arthur J. Gervais...

Social Clubs Lodges

Afternoon Guild Pays Tribute to Mary Y. Norton. Tribute to the memory of Mrs. Mary Y. Norton, for whom funeral services were conducted earlier in the day...

Mrs. R. Elliott Installed Head Of Lincoln PTA

Mrs. Ralph Elliott was installed as new president of the Lincoln PTA at a meeting of the association yesterday afternoon at the school auditorium...

TAG DAY CAPTAINS NAMED FOR CANCER CONTROL DRIVE

The day, Saturday, April 26, will culminate a week devoted to an intensive campaign of membership and enrollment in the Women's Field Army of the American association for the Control of Cancer...

Ed Benoit Among Phi Beta Kappa U. of I. Initiates

Annual Phi Beta Kappa initiation dinner will be held April 23 at 8:30 in Moscow, according to word received here from the University of Idaho, Moscow.

We--The Women

Parents sadly accept the fact that while a daughter almost always stays close to her own people, even after she has a home and family of her own...

Girl Reserves to Celebrate at Filer

Phil Girl Reserves are giving a formal dance this evening in the high school gymnasium, to which Twin Falls and Phil Girl Reserves and Filer Girl Reserve alumnae have been invited.

Bride-Elect

Miss Alice Schroeder, Clever, who has selected a date in May for her marriage to Dr. Floyd Ham, Twin Falls.

Shower Honors Engaged Couple

Miss Alice Schroeder, daughter of Mr. and Mrs. Theo Schroeder, pioneers of the Clover community, and Dr. Floyd Ham, Twin Falls...

Co-ed Describes AWS Convention

Circle No. 6, W. C. O. S. of the Methodist church, met for a noontime luncheon yesterday afternoon at the home of Mrs. R. A. Farrel.

Calendar

Orchidara club will meet at the home of Mrs. Clifford Davis Monday afternoon.

CAMP FIRE GIRLS

Practice for the program which they presented at a meeting of the Thurston Parent-Teacher association Thursday afternoon was held at a meeting of the Naneahant Camp Fire Girls this week at the home of their guardian, Miss Shirley Van...

PLAIN DRESSES

Ordinary Quality Cleaning 19c. Sinterized 39c. CASH & CARRY DRIVE-IN CLEANERS DOSS.

Twin Falls and Filer Club Women Chosen

Two Twin Falls county club women received offices at the annual convention of the First District of the Idaho Federation of Women's clubs, which closed a three-day meeting yesterday in Pocatello.

Showers-Flowers Theme for Dinner Feting Mothers

Under the theme "April showers bring May flowers," the annual mother-daughter banquet of the Girls' League was held in Twin Falls high school gymnasium last evening...

"Tree of Liberty" Reviewed for LDS

Mrs. Elda Wood conducted a review of the novel, "Tree of Liberty," Elizabeth Page, for members of the second ward Relief society of the L. D. B. church yesterday afternoon.

NAVY LEADS PARADE

Navy blue led the Easter parade in Hollywood. Irene Dunne wore a navy sheer wool with a vertical self-ruffe trim; her accessories were navy, but the trim of her navy straw hat was a mass of bright plastic butterflies.

For the Boy in Service

Mother, Father, Sister, Brother, Sweetheart, Friend. Take advantage of our special offer... Regular price... \$4.50.

Guest Day for Farmerette Unit

Farmerette club entertained at a guest day luncheon yesterday afternoon at the home of Mrs. Ted Scott.

Society Reviews "Song of Years"

Mrs. Emma Evans gave a review of "Song of Years," the special production of songs for the fall conference, with Mrs. Myrtle Barlow at the piano.

MAKERS VIEW LA BUENA MOTION PICTURES

Earl LaRue, Pure showed motion pictures, many in color, of Washington D. C. Niagara falls, the New York World's fair, Glacier national park and the San Francisco World's fair for the Mariners' club Wednesday evening.

SPRING MENU MAGIC!

6 1/2 MINUTES WITH GOLDEN FRESH-EGG NOODLES!

SEND 15 PORTER LABELS

ASK FOR PORTER'S FRIL-LETS. Tasty, nourishing dishes that whet the growing spring appetites of your family are the gift of FRIL-LETS.

FALLS BRAND MEATS. please my family most! Phone 162 OR 163. The Falls Brand Stamp Is Your Guarantee of Quality! Falls Brand Quality is Backed by INDEPENDENT MEAT CO. A Name You've Known For Years!

"You can't make a bad cup of M.J.B." "Is that so?" said BRIAN DONLVEY. "Yes, that's so," replied VERONICA LAKE. See BRIAN DONLVEY and VERONICA LAKE in "I WANTED WINGS," A PARAMOUNT PICTURE.

For the Boy in Service. Mother, Father, Sister, Brother, Sweetheart, Friend. Take advantage of our special offer... Regular price... \$4.50. THE Album Special Offer \$100. I six to platinum tone portrait made with fluorescent lighting.

LINDY SAYS ENGLAND CAN'T WIN WAR EVEN WITH U. S. AID

ASSERTS BRITISH POSITION IS NOW REAL HINDRANCE

CHICAGO, April 18 (AP) — Col Charles A. Lindbergh said last night "it is not within our power in America today to win the war for England, even though we throw the entire resources of our nation into the conflict."

England and France, Lindbergh said at a midwest meeting of the America First committee, lost the war "even before it was declared."

He urged "an independent destiny" for the United States.

"War is not inevitable for this country," Lindbergh said. "We claim that our participation is inevitable is simply propaganda by those who want to get us in."

"We are simply experiencing the hysteria and propaganda that comes with a major war. We must recognize the fact that along with perfectly sincere people, there are groups in this country whose prime objective is to get us into war."

"These groups are our real enemies. These are the people who, under the guise of 'steps short of war' have led us to the very brink of war itself."

Sending arms to Europe was a mistake, Lindbergh contended. It has weakened our position in America, added to bloodshed in European countries, and "has not changed the trend of the war," he added.

"The United States, he said, is strong enough to defend itself against foreign powers "if only our government will devote its attention to our defense."

"Must Face Fact"

Of Great Britain, he said: "We must face the fact that England is in a desperate position. Up to date she has lost every major campaign in which she had participated. Her geographical and economic position is as great a disadvantage in this age of aircraft and submarines, as it was an advantage to her in the era of sailing ships."

Lindbergh, speaking for the first time as a member of the America First committee, said "we have all the necessary elements in this country to build a civilization that is as strong and permanent, and progressive as the world has ever known."

Neighboring Churches

WELLES METHODIST
Edgar L. Martin, pastor.
10 a. m. Church school, Leo Collins, superintendent. 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

JEROME BAPTIST
Earl J. Martin, pastor.
10 a. m. Sunday school, Charles York, superintendent. 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

JEROME METHODIST
Albert E. Martin, minister.
10 a. m. Church school, 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

HANSEN CALVARY BAPTIST
A. Bennett, pastor.
10 a. m. Bible school, 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

MURTAUGH COMMUNITY
Joseph Hill, minister.
10 a. m. Bible school, 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

KIMBERLY CHRISTIAN
Milton W. Bower, minister.
10 a. m. Bible school, 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

HANSEN ASSEMBLY OF GOD
John Cook, minister.
10 a. m. Bible school, 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

JEROME NAZARENE
Coral Hill, pastor.
10 a. m. Bible school, 11 a. m. Morning worship. 7:30 p. m. Junior league. 7:30 p. m. Epworth league devotional service. The pastor will preach the Easter message on Sunday and Friday from 7 until 8 p. m.

JEROME ROTARY CLUB TO ELECT

JEROME, April 18 (Special)—Nominations for new officers was the principal item of business at the meeting of Jerome Rotary club Tuesday at Wood cafe. The election will take place next Tuesday, April 22.

Nominations are for president, Eugene W. Whitman; vice-president, Charles H. Wellroth; secretary, John Hoeman; and treasurer, Guy Stanton. To replace the retiring directors, Guy S. Simons and Harry C. Caruhn, R. G. Freeman and Clark Helms were named.

A native son of Jerome, Leon Phillips, Jr., Chicago, a former resident, was a guest of R. W. Williamson this week at the luncheon.

Pattern Marian Martin

Pattern 9687 may be ordered only in misses and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30 and 32. Size 16 requires 2 1/2 yards 39-inch fabric and 1 1/2 yards lace edging.

FARM DAY PLANS MADE AT BURLEY

BURLEY, April 18 (Special)—Burley Merchants' association met this week to make plans for cooperating with the Farm Day program to be given here Thursday, April 24, in connection with the visit of M. D. Blackburn, farm bureau secretary.

Special sales will be featured, according to A. C. Smith, president, who appointed a committee headed by William Roper to have charge of arrangements. The Chamber of Commerce is represented by Harry Harpster, committee head.

J. N. Dayley, Murtaugh, president of the Idaho farm bureau federation, states that two speakers will be present from the University of Idaho, one of whom will be A. K. Kuttler, inspector in charge of the bureau of animal industry, who will speak on Bangs disease control.

The morning program for the day will open with a motion picture secured through the Cassia county A.A.A. committee. Musical numbers and community singing, led by R. C. Tolman, Murtaugh, will be included on the program.

Farmers are invited to exhibit any home inventions or conveniences that they have devised in connection with their work, and the farm machinery firms will have displays of their merchandise for public inspection.

The Farm Day program is not exclusively a farm bureau event, but is open to all farmers. The program will be held at the Burley theater.

Extension Calendar

JEROME, April 18 (Special)—Calendar of events as listed by the Jerome county agent, Eugene W. Whitman are: Friday, April 18, Feeders day at Caldwell, experiment station; 8:30 to 8:45 p. m., "Values of Range Management," radio program, KTVU, Twin Falls, sponsored by the University of Idaho School of Forestry; Monday, April 21, Fred Moore, extension poultryman in Jerome county; Monday, April 22, 10 a. m., final date for listing hops for the hog pool of May 1.

Baloon or whaleboat, which grows in the jaws of whales, is used to make water-resistant furnaces for ships.

Last Rites Held For Mrs. Bibbins

GOODING, April 18 (Special)—Final tribute was paid Mrs. M. H. Bibbins at the Thompson chapel Monday, Rev. Theo. B. Mitzner of the Methodist church officiating, Mrs. C. A. Reynolds played background music during the service. Interment was in Elmwood cemetery.

Eda Elizabeth Ober was born in Plandreau, S. D., on an Indian reservation Nov. 8, 1881, and was one of the first white children of early settlers in that section. She was cashier of a bank in Minnesota for 13 years before her marriage to M. H. Bibbins in Chicago, Sept. 12, 1914.

They lived in Chicago a number of years and then returned to South Dakota. Four years ago they moved to Gooding where Mrs. Bibbins has assisted her husband, who is a professional photographer. She was a member of the Order of the Eastern Star.

Surviving are her husband; two daughters, Louise Bibbins, Gooding, and Mrs. Margaret Breedlove, Twin Falls; a granddaughter, Marjette Elizabeth Breedlove; her mother, Mrs. Ben Ober, and a sister, Mrs. Janice Wheeler, both of Plandreau.

Rites for Infant

JEROME, April 18 (Special)—Gravestone rites were conducted on Tuesday at Jerome cemetery for the infant son of Mr. and Mrs. Harry Thompson. The child died at St. Valentine's hospital Tuesday morning. Surviving besides his parents is one brother, Jay Thompson, Jerome. Burial was under the direction of the Wiley funeral home.

Hollister Seniors Give Mystery Play

HOLLISTER, April 18 (Special)—The senior play, "Murdered Alive," was presented in the auditorium Thursday evening. The play is a mystery comedy in three acts.

Cast was as follows: Mrs. Libby Ryder, Katherine O'Dell; Arden Ryder, Earl Wellroth; Warren Melton, Raymond Edwards; Tillie Meek, Nella Lenting; Ivis Alda, Lenore Lester; Luverne Speed, Donna Studdison.

Stella Backus, Frances Kunkel; Frank Backus, Earle Hudekol; Austin Chance, Paul Koehler; Otis Martin, Bill Eastman; Arline Ivens, Katherine Caldwell; the mysterious stranger, Curtis O'Neil. Director was Lawrence Robinson.

\$100,000.00 TO LOAN
On Farms, Acreages, Business Property, Real Estate, Etc.
PEAVEY-TABER CO.
Phone 501

MURTAUGH

Mr. and Mrs. J. V. Gentry, Nampa, visited friends here Easter.

Lloyd Griffin, who has been visiting at the home of his mother, Mrs. E. J. Fahey, left for San Diego, Calif., Monday.

Mrs. Carol Dayley and her new son, Edward Orson, came home from the hospital Monday.

Jene Nea and Nea Jane, daughters of Mr. and Mrs. C. H. Royal, Footville, are visiting at the home of their aunt, Mrs. William E. Egbert.

Mr. and Mrs. Roscoe Perry, Denver, were Sunday guests at the home of E. P. Browning.

Eating Oddity

Early Greeks indulged in handling hot pokers. Since they ate with their fingers, this enabled them to handle hot foods easily.

IF YOU, as a voter on Apr. 22, will consider these points, your vote will help ELECT CHAPIN for Mayor

TABER for Councilman

AVANT for Councilman

- These men have proven themselves, by performance, to be honest, fearless and of the highest integrity. They have not veiled their actions behind insinuations or "big" talk.
 - Consider the reason why Koehler has done an "about-face" in his endorsement of Gillette — and the balance of the opposition have acknowledged the wisdom of the appointments which Chapin, Taber and Avant have carried out.
 - Ask yourself why Koehler hasn't accomplished something with his program of "animation" of the airport — a project on which he has had much to say — but on which he has actually accomplished little.
 - Ask yourself what the "newcomers" on the opposition ticket promise to do that is not already being done in an efficient manner by the councilman who are now in office.
 - Ask yourself what civic improvements have been made under Koehler's administration — and then remember the responsiveness that came to our city with Chapin at the helm.
 - Ask yourself if four elected men could be so consistently wrong as the present Mayor would be here. Here, harmony, progress and betterment would not be ours with your election of these three men.
- (Paid Political Ad.)

The everlasting symbol of your taste

The diamond solitaire you place upon her hand will shine in lifelong witness of your judgment, be it wise or poor. In later years no costlier gem you give can capture its place on her finger... or in some secret recess of her heart.

Make sure the diamond ring you give is worthy. We shall be glad to help you choose the stone wisely from our own large stock, regardless of its cost. Let us counsel you on color, cutting, degree of perfection and carat weight, which determines the worth of any diamond.

Diamonds Priced from \$10 to \$1000
R & G JEWELERS
The House of Diamonds
Twin Falls, Idaho
Budget Accounts Invited.

BUICK PRICES BEGIN AT \$915
for the Business Coupe
*delivered at Flint, Mich. State tax, optional equipment and accessories — extra.
Prices subject to change without notice.

"Best Buick Yet"

Miles J. Browning
Second Avenue and Second Street North
WHEN BETTER AUTOMOBILES ARE BUILT BUICK

ROBERTS Jeweler
Select Cratcliffe Girls New White Our Best Is Complete

Seagram's 5 Crown
BIGGEST-SELLING BRAND in the American Whisky Industry
Blended Whisky, 90 proof, 72 1/2% grain neutral spirits. Copyright 1941, Seagram-Distillers Corporation, New York

No wonder we're staging a SPRING JUBILEE

Built Special Convertible Coupe with Press-A-Button Automatic Top, \$1138*

WHAT you see here is something more than the very picture of bright and thrilling action and trim fresh styling.

It is something even more than the most talked-about automobile in America — it is the most outstanding Buick in all our long history.

It is selling at record pace — making valued new friends among people heretofore unacquainted with Buick — and it not only holds fourth place in the country as a whole, but in the nation's No. 1 automobile market it holds second place.

topped only by one of the lowest-priced cars.

Such a record, when made by a car of Buick's size, power and price, really calls for jubilee, so we're staging one.

In all Buick showrooms, starting April 19, you'll find special displays in fittingly springlike surroundings where you can see, admire, sit in and probe into the year's unquestioned Biggest Hit.

Here you can get the whole story about Buick's design that squeezes more good and more mileage out of gasoline — here you can get all the facts (and straight) about Compound Carburetion,* and how it ups mileage as much as 10% to 15% over last year's engines of the same size.

Here you'll see and can try out the very newest Buicks, the four new, more compact Buick Specials that wrap up Buick's straight-eight life and ginger in an easy-handling package that is actually roomier inside than some sizes that cost you more.

In a word, here you see the package that set the standard by which all cars are being judged today.

Why not drop in and browse around? The latch strings' out — you will be very welcome.

*Optional at extra cost on the Buick Special, standard equipment on all other cars.

"Best Buick Yet"

Miles J. Browning
Second Avenue and Second Street North
WHEN BETTER AUTOMOBILES ARE BUILT BUICK

SPORTS

REDS AND DODGERS TIED FOR LAST PLACE

Cardinals, Giants Win 3 in Row From Favorites

By GEORGE KIRKEY
NEW YORK, April 18 (UP)—Don't mention "home, sweet home" to any member of the world champion Cincinnati Reds or the million dollar Brooklyn Dodgers today. If you do, duck.

After three straight killings before 48,085 home town fans at Crosley field, the Reds were happy today to change scenery. And the Dodgers were even more grateful to be away from Ebbets field, where the Wolves are not as milk fed as the Cincinnati variety. Exactly 63,346 fans saw the Dodgers lose three straight to the Giants, and the sentiments of most of them were echoed by the time-honored flatbush battle cry: "Hit the road, bum!"

Cardinals Can Beat
In smacking the Reds three times, the St. Louis Cardinals lived up to advance notice that they can score and when they get good pitching and infield play they'll be tough indeed. After getting two workmanlike jobs from Warnack and Cooper, the Cards had to scramble through six pitchers yesterday. Frank Crosetz triple in the ninth and supplied the run by which St. Louis won, 7-6.

Speed Rush to Get Shoshone Coaching Post
SBOHONGE, April 18 (Special)—As a lengthy session of the Shoshone school board on Monday evening, members voted to offer the position of coach to Elmer J. (Speed) Rush, Paul, who will take history and social studies.

Clearwater River To Get 100,000 German Trout
April 18 (UP)—The state fish and game department announced today 100,000 German brown trout fingerlings will be planted this year in the Clearwater river from Lewiston upstream.

Max Baer in Bed With Cracked Vertebra in Neck
SACRAMENTO, Calif., April 18 (UP)—Dr. J. B. Harris said today that a cracked vertebra at the base of Max Baer's neck might cause him serious trouble. The physician had ordered Baer to bed, and was treating him.

Boxing's Boy Bandit Wants Fights for Pastor, Simon Weekly With Joe Louis
The fact Louis has licked Pastor and Simon once failed to deter the boy bandit at the outset of his spring holering campaign. He was in splendid voice and, as usual, was carrying on three conversations at the same time with the promoter of the fight, Mike Jacobs.

Oak's Hurler Stops Rainiers As Acorns Win

By United Press
Ralph Burton had his screwball doing tricks last night and the Oakland Acorns took their first game of the series from Seattle, 6 to 1, to hang on in the first division of the Pacific Coast league.

Some of the Pioneer league boys who didn't get caught in the draft are doing O. K. in the Pacific Coast league—at least for the time being.

Los Angeles took a two to one wining lead over Sacramento, winning in an encounter, 4 to 1.

St. Paul, Minn., April 18 (UP)—A Minneapolis team furnished new leaders in American Bowling Congress standings today.

Twin Falls Bowling
Minor League
J.-R. Union 4, UP-STARTS 1

Looking for BARGAINS? Here They Are!

1931 Ford Fordor Sedan \$40
1933 Plymouth 4 Door Sedan \$128
1932 Hudson Coupe \$75
1932 Fordor Sedan \$75
1931 Chrysler 4 Door Sedan \$125
1933 Dodge 4 Door Sedan \$125
1934 Ford Fordor Sedan \$150
1933 Plymouth 4 Door Sedan \$125
1936 Plymouth Coupe - Motor, finish, upholstery good, heater \$295
1936 Dodge Sedan - Fair condition, heater \$235
1936 Chevrolet Coupe - Good condition, new finish \$325
1936 Studebaker 4 Door Sedan - Good condition, radio, heater \$350
1937 Ford Coupe - Motor reconditioned, new finish \$295
1938 Oldsmobile 4 Door Sedan - Motor reconditioned, heater \$325
1936 Ford Tudor Sedan - Motor reconditioned, radio, heater \$385
1936 Chevrolet Coupe - Good condition, radio, heater \$395
1940 Ford Fordor Sedan - Motor, finish, upholstery good, heater \$695
1936 International W. Ton Plymouth \$175
1936 G. M. C. 10 Ton Pick Up \$175
1934 Chevrolet 1 1/2 Ton Truck - Long W. B. duals \$95
1934 Chevrolet 1 1/2 Ton Truck - Long W. B. duals \$175
1934 Chevrolet 1 1/2 Ton Truck - Long W. B. duals \$225
1937 Ford 1 1/2 Ton Truck - Long W. B. duals \$375

SPORT SQUIBS!

PIONEER LEAGUE STARS DO ALL RIGHT IN PACIFIC COAST LOOP... HARRINGTON WORKS ON TWO "VETERAN" HURLERS

That Carpenter needed to make him a stand-out hurler, so the Cowboy management will probably find him just as good a gamble as any boy they could lay hands on.

Our correspondent asserts that no "dope" has been received on Arnerich—other than he is not reporting.

It usually takes from three to five years of seasoning for a beginner to become a prospect for a major league club—so it will prove hard on two or three more seasons before any of the Pioneer stars climb the ladder to the big leagues.

They are Paul Pischich, the Salt Lake Bee pitcher, and Art Carpenter, once highly touted as the best prospect in California, who was with the Cowboys.

Sixth Entry Joins New Western Loop

BOULDER, Colo., April 18 (UP)—The Western baseball league was assured of six teams last night, J. R. Carter, president, announced, when Pueblo, Colo., re-entered the Class D loop.

Three boys who probably won't see action are Al Love, first base candidate; Earl Fallon, infielder; and George Kempton, infielder.

Boise Pilots Rally To Edge Whitman
LEWISTON, Ida., April 18 (UP)—The Boise Pilots of the Pioneer league edged Whitman college 9 to 4 yesterday.

Disabilities Strike In Camp of Cowboys
FROGGER, April 18 (Special)—Old Man Disability reared his ugly head today as the Twin Falls Cowboys prepared to go into their first game of the spring training schedule against Whitman college this afternoon.

Disabilities Strike In Camp of Cowboys (continued)
The punching power at the plate today was partly displayed by Bill Randall, regular from last year's outfit. He smashed out a homer for the Reds with a man on base.

Disabilities Strike In Camp of Cowboys

Disabilities Strike In Camp of Cowboys (continued)
Tommyson and the Obler each connected for doubles. Other players who have allowed consistency in the offensive department the past week are Ted Kerr, Earl Kuper, Al Pierson and Marcus Wickman.

Disabilities Strike In Camp of Cowboys (continued)
The punching power at the plate today was partly displayed by Bill Randall, regular from last year's outfit. He smashed out a homer for the Reds with a man on base.

Disabilities Strike In Camp of Cowboys (continued)
Tommyson and the Obler each connected for doubles. Other players who have allowed consistency in the offensive department the past week are Ted Kerr, Earl Kuper, Al Pierson and Marcus Wickman.

Disabilities Strike In Camp of Cowboys (continued)
The punching power at the plate today was partly displayed by Bill Randall, regular from last year's outfit. He smashed out a homer for the Reds with a man on base.

Disabilities Strike In Camp of Cowboys (continued)
Tommyson and the Obler each connected for doubles. Other players who have allowed consistency in the offensive department the past week are Ted Kerr, Earl Kuper, Al Pierson and Marcus Wickman.

Disabilities Strike In Camp of Cowboys

Disabilities Strike In Camp of Cowboys (continued)
The punching power at the plate today was partly displayed by Bill Randall, regular from last year's outfit. He smashed out a homer for the Reds with a man on base.

Disabilities Strike In Camp of Cowboys (continued)
Tommyson and the Obler each connected for doubles. Other players who have allowed consistency in the offensive department the past week are Ted Kerr, Earl Kuper, Al Pierson and Marcus Wickman.

Disabilities Strike In Camp of Cowboys (continued)
The punching power at the plate today was partly displayed by Bill Randall, regular from last year's outfit. He smashed out a homer for the Reds with a man on base.

Disabilities Strike In Camp of Cowboys (continued)
Tommyson and the Obler each connected for doubles. Other players who have allowed consistency in the offensive department the past week are Ted Kerr, Earl Kuper, Al Pierson and Marcus Wickman.

Disabilities Strike In Camp of Cowboys (continued)
The punching power at the plate today was partly displayed by Bill Randall, regular from last year's outfit. He smashed out a homer for the Reds with a man on base.

Disabilities Strike In Camp of Cowboys (continued)
Tommyson and the Obler each connected for doubles. Other players who have allowed consistency in the offensive department the past week are Ted Kerr, Earl Kuper, Al Pierson and Marcus Wickman.

A FAMILY OF BREWERS FOR OVER... 60 Years

ANNOUNCE THE APPOINTMENT OF THE Twin Falls Coca Cola Bottling Co. AS DISTRIBUTORS IN THIS REGION

The Makers of Walter's True Pilsener Beer

Looking for BARGAINS? Here They Are!

1931 Ford Fordor Sedan \$40
1933 Plymouth 4 Door Sedan \$128
1932 Hudson Coupe \$75
1932 Fordor Sedan \$75
1931 Chrysler 4 Door Sedan \$125
1933 Dodge 4 Door Sedan \$125
1934 Ford Fordor Sedan \$150
1933 Plymouth 4 Door Sedan \$125
1936 Plymouth Coupe - Motor, finish, upholstery good, heater \$295
1936 Dodge Sedan - Fair condition, heater \$235
1936 Chevrolet Coupe - Good condition, new finish \$325
1936 Studebaker 4 Door Sedan - Good condition, radio, heater \$350
1937 Ford Coupe - Motor reconditioned, new finish \$295
1938 Oldsmobile 4 Door Sedan - Motor reconditioned, heater \$325
1936 Ford Tudor Sedan - Motor reconditioned, radio, heater \$385
1936 Chevrolet Coupe - Good condition, radio, heater \$395
1940 Ford Fordor Sedan - Motor, finish, upholstery good, heater \$695
1936 International W. Ton Plymouth \$175
1936 G. M. C. 10 Ton Pick Up \$175
1934 Chevrolet 1 1/2 Ton Truck - Long W. B. duals \$95
1934 Chevrolet 1 1/2 Ton Truck - Long W. B. duals \$175
1934 Chevrolet 1 1/2 Ton Truck - Long W. B. duals \$225
1937 Ford 1 1/2 Ton Truck - Long W. B. duals \$375

GREETINGS FROM Walter's and "Howdy" from Me.

THE TASTE YOU LIKE IN ANY SEASON

ASK FOR WALTER'S PILSNER BEER

GLEN C. JENKINS

Banquet Ends Season for Lady Bowlers

Feminine bowlers of Twin Falls concluded their season last night with a banquet and presentation of awards at the Regerson banquet room.

Selection of officers was held, with Mrs. Hazel Weller being re-named to the presidency. Other officers: Vice-president, Gladys Grier; secretary, Reba Henry; treasurer, Dorothy Minshaw; sergeant-at-arms, Sylvia Mitchell.

The program was in charge of Mrs. Sally Allan, with Mrs. Vivian Carlson acting as toastmaster. Awards presented included the following: Sterling Jewelry league championship...

High average for the season on the "Parsons" Auto team brought Martha Saljo a present of a compact and other awards were given in behalf of the Fraternal Women's Bowling association...

Idaho to Open 1st Migratory Bird Refuge

BOISE, April 18 (AP)—State fish and game Director Owen W. Morris announced today Idaho's first migratory waterfowl and upland game bird refuge to be established under the soil conservation program...

Army and Navy To Meet in Golf Match

NEW YORK, April 18 (AP)—The army and the navy will meet in a golf match at Lakewood, N. J., on April 27, it was announced today.

THE SCOREBOARD

By HARRY SPEYER NEA Service Editor Credit This Speaker with an assist for losing the April edition of the Bum-of-the-Month club—Louis and Musco—out of Cleveland, where the old Gray Eagle of happy memory is chairman of the city boxing commission.

Speaker has seen too many foul He is a Texan, but wasn't tough enough to stand for or watch that one so Ticker Skipper Jacobs peddled his postcard in St. Louis with great acal.

Monopolist Jacobs can't be criticized, he can't help it, the same that many sadists and curiosity seekers in the world.

Ad Wolgast in the old Vernon fight three years ago, and watching his promoter in a four-rounder, he's "tired," remarked someone as the younger Wolgast became weary with the fight.

But other promoters cannot now live without Jacobs or with him. Speaker and Cleveland will not conduct a prizefight of the Bum-of-the-Month club.

They hope Publisher Jacobs saves Billy Green in the light-heavyweight division, where he belongs for another year.

BIG LEAGUE BOX SCORES

Table with columns for CARDS, HITS, ERRORS, and various team statistics including Philadelphia, Yankees, and others.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Table for PHILADELPHIA vs. PITTSBURGH, listing individual player statistics.

Boating Club Slates Regatta

The annual Southern Idaho Boating club regatta will be held at Owlsey bridge some time during the month of May, it was decided at a meeting of the organization last night.

With President Howard Bird of Jerome presiding, the club met at the Gem Trailer building and formulated plans for the coming season.

It was announced that the Snake river between Thousand Springs and Banbury's would be marked to hold in safety and convenience for boaters and that work will start on this project in the next few days.

The club reported considerable interest in boating in the Twin Falls area and as a result donations will be asked for the construction of locking facilities at that point.

Ground will be leveled to form a beach and a ramp and dock constructed, according to club plans.

NATIONAL LEAGUE New York 7, Brooklyn 6. Boston 7, Philadelphia 1. Pittsburgh 7, Chicago 6. St. Louis 7, Cincinnati 6.

PACIFIC COAST LEAGUE Hollywood 8, Portland 4. Oakland 6, Seattle 1. San Francisco 6, San Diego 5.

SIDE GLANCES

'I want an orchid for the most beautiful woman in the world!'

HOLD EVERYTHING

'You're fired—' as in fired, 'I' as in fired, 'R' as in fired, 'E' as in fired, 'D' as in fired!

JUMP FOR IT

WHILE SPEEDING A GOLD CHIMPENT CRASHED THROUGH AN ANGRON BRIDGE.

CATCH YOUR VOICES

OKAY, RED. THIS BRIDGE 'EMERGENCY' IS FULL OF GOLD BOX CAR 'EMERGENCY'.

WHILE SPEEDING A GOLD CHIMPENT

WHILE SPEEDING A GOLD CHIMPENT CRASHED THROUGH AN ANGRON BRIDGE.

INDIANS 2, WHITE SOX 0

Chicago 2, Cleveland 0. St. Louis 2, Philadelphia 0. Boston 2, Brooklyn 0. Pittsburgh 2, New York 0.

FOR TRY AND SEVEN YEARS I SERVE THE CASTRO FAMILY

FOR TRY AND SEVEN YEARS I SERVE THE CASTRO FAMILY AND NOW DON EMANUEL FRETEN HE RECOGNIZE ME, AH, YES, BETTER SEE THE JOKE, HA, HA!

WHAT WAS EGG WRONG

WHAT WAS EGG WRONG, DON EMANUEL WHERE EGG ARE PASSED THE ACID TEST. I AM THE AMERICAN AND NOT YOU MASTER. WELL TAKE YOUR PLACE?

Miler Trains for Three Months—Found Ineligible

Bob Eyston, who had hopes of running up some points for the Bruin track and field team this spring, today discarded his hopes for the remainder of his high school career and decided he might as well study or attend a trade school.

Because Bob has just found out, after going through three rigorous months of training, that he is ineligible for inter-scholastic competition this season. A transfer, he has found that he has completed eight semesters in high school and therefore cannot play further.

He won the inter-class meet last week in good time, leaving opponents far in the rear. His place on the distance squad will be filled by Frank Hampton and Bruce Stansbury, young milers. Half-milers are Otto Florence and Dick Brize.

In gold rush days, apple pie sold for one dollar a slice in San Francisco.

YES—I MEAN NO—ME!

YES—I MEAN NO—ME!

GOLLY—GOLLY—GOLLY!

GOLLY—GOLLY—GOLLY!

I HOPE THAT YOUNG ENGLISH LAD WILL HAVE AT LEAST A LITTLE EFFECT ON MY SPEECH

I HOPE THAT YOUNG ENGLISH LAD WILL HAVE AT LEAST A LITTLE EFFECT ON MY SPEECH

WELL, IT'S A MODER EXPERIMENT, WHETHER IT WORKS OR NOT!

WELL, IT'S A MODER EXPERIMENT, WHETHER IT WORKS OR NOT!

I HEAR, FRICKLES NOW! DON'T WASTE A LET LATER, I'LL BEAT YOU UP!

I HEAR, FRICKLES NOW! DON'T WASTE A LET LATER, I'LL BEAT YOU UP!

WHO BRUNG THE POTATO MASHER?

WHO BRUNG THE POTATO MASHER?

IN WORD, TWIGGS! WHAT A FIASCO!

IN WORD, TWIGGS! WHAT A FIASCO!

WHAT THEY NEEDED IN THAT FIRST AID DUMP

WHAT THEY NEEDED IN THAT FIRST AID DUMP

UP AGAINST THE FENCE IS OUT!

UP AGAINST THE FENCE IS OUT!

I GUESS WE MUST BE OUTA BANDAGES—I'LL HAVE TO GET A COUP D'OSH—THAT BOX BUSTED!

I GUESS WE MUST BE OUTA BANDAGES—I'LL HAVE TO GET A COUP D'OSH—THAT BOX BUSTED!

NOT IN THIS WARR SPEEDIE—TH' BOYS WOULD STAY IN THE TOO LONG!

NOT IN THIS WARR SPEEDIE—TH' BOYS WOULD STAY IN THE TOO LONG!

Advertisement for Old Quaker Whisky, featuring the text 'You don't need a million to enjoy rich, mellow Old Quaker Whisky' and an image of a bottle.

Advertisement for TARR AUTO WRECKING CO., featuring the text 'We specialize in building 4-wheel rubber tread wagons' and an image of a car.

Advertisement for HOTEL ST. FRANCIS, featuring the text 'HOTEL ST. FRANCIS UNION SQUARE' and an image of the hotel building.

Advertisement for Sun Francisco, featuring the text 'Sun Francisco' and an image of a building.

Real Results Can Be Obtained by the Use of Classified Advertising. Call 38 or 32

WANT AD RATES

Publication in both the NEWS AND TIMES Based on Cost-Per-Word 1 day . . . 50 per word 3 days . . . 40 per word per day 6 days . . . 30 per word per day

A minimum of ten words is required in any one classified ad. These rates include the combined circulation of the News and the Times.

Terms for all classified ads . . . CASH COMPLETE COVERAGE AT ONE COST

IN TWIN FALLS PHONE 32 or 38 FOR ADTAKER IN JEROME Leave Ads at K & W Root Beer Stand

DEADLINES For insertion in the News 6 p. m. For insertion in the Times 11 a. m.

This paper subscribes to the code of ethics of the Association of Newspaper Classified Advertising Managers and reserves the right to edit or reject any classified advertising copy carrying a News-Times box number as strictly confidential and no information can be given in regard to the advertiser.

Errors should be reported immediately. No allowance will be made for more than one incorrect insertion.

GOOD THINGS TO EAT

GOOD whole Gurnsey milk. 20c per gallon. Noble, Phone 1431.

SPECIAL NOTICES

PHOTO FINISHING Mail order only—Box 722, T. P. Special—3 prints with each negative. Send 25c coin with each order.

TRAVEL & RESORTS

RIDERS, passengers. Share expense. Travel Bureau, 817 4th East 138A

SCHOOLS AND TRAINING

STUDIO tap dancing, acrobatics, 25c up, 346 Second avenue west.

TO TRAIN STUDENTS rapidly for national defense jobs, the first summer session will open May 31, 7:30 a. m., 4000, 4000, Twin Falls Business University.

LOST AND FOUND

STOP! LOOK! LISTEN! Look among your odds and ends. We are about 500 Kalamoose brushes. Return to MOONER.

BEAUTY SHOPS

\$400, \$500, \$600 permanents, half price. Idaho Barber and Beauty Shop, Phone 484-2.

MARCELO'S permanent wave specialists. Freshness by appointment. Phone 382.

ALL better priced oil wares—45c. Mrs. Neely Beauty Shop, 230 Main North. Phone 385-R.

MACHINELESS permanents, two for one. Other wares from \$1.50. Artistic Beauty Salon.

BY request will continue permanent wave specialists featuring Blum, Duart, and Eugene, Mrs. Dickard, Phone 1471.

OIL permanents, \$1.00 up. Genuine Eugene, Duart and Pat machineless wave, 52, Beauty Arts Academy.

SITUATIONS WANTED

MARRIED man wants general farm work or irrigating. Arthur Landreth, Hamilton.

CARPENTER—All kinds carpenter work, day or contract. Phone 1850-W.

HELP WANTED—WOMEN

WANTED—Experienced beauty operator in Twin Falls. Write box 19, News-Times.

COOK, middle-aged, some general housework. Write Box 23, General Help.

HELP WANTED—MEN

GOOD, clean, steady gentleman to do light outside work. References necessary. Phone 4-13, Eden.

MAN for general farm work. Must be good irrigator. D. M. Johnson, 302 East Main, Burley, Saturday P. M.

BUSINESS OPPORTUNITIES

FOR SALE OR RENT—Office on highway 31, Stanley, Idaho. P. W. Markie.

FOR LEASE—Service station on highway 30. Nationally advertised products. Small capital to handle. Phone 415.

FURNISHED APARTMENTS

ONE large front room, modern. Adults. 113 Third avenue north.

MODERN one room kitchenette; lights, heat, water, 416 Pierce.

ONE room apartment. Private entrance. Adults. 304 Fourth Avenue East.

CALIFORNIA Apartments, 300 Second avenue north. Comfortable, quiet. Phone 1004.

TWO room furnished apartment. Private entrance. Inquire 448 Third west.

NICE one room modern apartment, reasonable. 22 Fifth Avenue East.

FURNISHED apartments. Eugene, Ore. Phone 84. Clean House, Phone 711.

RESULTS

- CLEARANCE USED APPLIANCES 3 G. E. refrigerator, your choice \$46 1 Grundy 4 1/2 cu. ft. \$10 and up 1 Frigidaire, 5 cu. ft. \$25.00 1 Majestic, 5 cu. ft. \$25.00 1 Kelvinator, 5 cu. ft. \$45.00 1 Allied ref. 1938 model \$29.50 1 Allied ref. 1940 model \$70.50 3 Electrolux kerosene refrigerators. \$108, \$175, \$185 2 used washers \$10 and up 1 L & H Comb. range, like new \$100 5 electric ranges \$15 and up 20 radios \$5 and up C. O. ANDERSON CO. Appliance Dept. Ph. 196

SOLD!

THESE WERE ALL SNAPPED UP

All the appliances checked above were sold through the use of Classified Advertising. C. C. Anderson Co. realized the effective results by using the Classified Ads. They have success. You can obtain results also.

16,000 Customers Can't Be Ignored

FURNISHED APARTMENTS

FRONT two rooms. Private refrigerator. Air-conditioned. 608 Second Avenue north.

THREE rooms, private bath. Stoker heat. Bungalow Apartments. Second Avenue East.

UNFURNISHED APARTMENTS

THREE rooms, completely modern, air-conditioned. Refrigerated. 356 Blue Lakes north. Phone 1051.

THREE room modern duplex. Air-conditioned. 801 Main west. Phone 1281.

VACANCY! Desirable apartment. Phone 1917. Reed apartments. 333 Shoshone North.

ROOM AND BOARD

NICELY furnished rooms and good meals. 130 State Avenue North.

FURNISHED ROOMS

SLEEPING room, stoker heat. 411 Third avenue west. Phone 1625.

PRIVATE bath, private entrance. Close in. Phone 2034 or 466.

NICE sleeping room, reasonable. Ladies preferred. 316 Second avenue north.

ATTRACTIVE double room. Will board. Ladies preferred. 322 Third West.

FURNISHED rooms. Mrs. C. D. Thomas. 120 Seventh North. Phone 494-J.

UNFURNISHED HOUSES

TWO large rooms \$10 month. Small garage. Inquire 220 Ramage.

CLEAN five room modern house on Harrison street. Phone 1983-W.

THREE rooms and bath. Close in. Phone 221 or 97.

TWO room house, \$8.00; cabin \$6.00. Water for on both. Inquire 223 Jackson.

FURNISHED HOUSES

THREE room house, modern except heat. 143 Second avenue west.

2 ROOM cabin, lights, water and showers. 321 West Addison.

MISCELLANEOUS FOR RENT

BY LEASE—Good business location. 160 N. Main. North. Reasonable. Phone 872.

WANTED TO RENT OR LEASE

STRICTLY modern furnished house or apartment by responsible couple. Box 50, News-Times.

REAL ESTATE LOANS

FARM and city loans. See Feeney-Thomas company. Low rates.

FARM and city loans. Northern Life Loan Co. Company—Forth Bate, Phone 1978.

REFINANCING your present loan. Save money. Low interest—low terms. National Farm Loan Office, Twin Falls.

HOMES FOR SALE

MODERN 4 room, plus separate laundry and furnace rooms. Purchase, garage. Very reasonable. Phone 1978.

ATTRACTIVE, new 3-room home, fully insulated. Inexpensive. Air-conditioned. Stoker, electric hot water heater. Best location. \$800 down, \$25.00 per month. No extra payments. Phone 642, Eugene 482.

FARMS AND ACREAGES FOR RENT

SMALL acreage for summer. Quaily. 1/2 sec 1/10 North hill past.

REAL ESTATE FOR SALE

40 ACRES for sale, tracts or cash. Best immediate possession. Earl Hovey. Phone 841-25, Piler.

LIVESTOCK FOR SALE

300 Head 2-year-old cross-bred ewes with lambs. Mack Gray, Rock Creek.

SPRINGER heifer, to calf in few days. John Busch, Kimberly.

5-YEAR-OLD family cow, fresh two months. Arch Colver, 039-R-1.

GOOD 6-year old Gurnsey cow for sale. Howard Tractor company.

MALE hog, Nine-year-old bay mare. One north, 14 east. Kimberly. Lauren Heideman.

PUREBRED young spotted Poland China boar. Approx. 300 lbs. L. A. Winkle. Phone 7-14, Piler.

POULTRY FOR SALE

SETTING hens for sale. Mrs. E. Walker. Phone 28-111, Kimberly.

LEGHORN fryers, 4 mile West of Clover Store. Phone Piler 74-J6.

WHITE CHICKS

WHITE Leghorn, straight run, 88. Ostron Hatch, 30 egg. No. 811 Hatchery, 414 west Blvd, Route 2.

50 CHICKS Tuesday and Saturday. Piler. Hatching chicks \$2.50 per 100. Leghorn cockerels \$3, pullets 20c. 7-week old Red pullets \$30. 5-week old Leghorn cockers \$10. Bayes Hi-Grade Hatchery.

NOT TOO LATE TO ORDER CHICKS FROM A STATE SUPERVISED HATCHERY. All stock blood tested. Can book Leghorn or 23 & 29. Heavy breeds each Fri. 11 June 6. Harding's WEST END HATCHERY. Phone 22-23 Piler, Idaho.

LIVESTOCK—POULTRY WANTED

HIGHEST prices paid for your fat chickens and turkeys. Independent Meat Company.

PETS

COCKER Spaniel pups, eligible to register; also Cocker-Springer, crossed. A. C. Byland, Buhi.

WANTED TO BUY

WHEAT, \$1.10 per cent. Also oats and barley. Phone 028-R-4.

WANTED—Small business or apartment house. Box 15, News-Times.

WHEEN you have a dead or useless horse or cow, call 314 Twin Falls, Colbeck, and we will pick it up.

HIDES, pelts, horsehides, wool. Also furs to scrap. L. L. Langdon. 160 4th avenue west. Phone 1542.

DIAMONDS—Will pay cash for your diamonds. Box 4, Care News-Times.

BATTERIES, cotton rag iron and mixed metals. See Idaho Junk House.

FOR SALE OR TRADE

1936 CHEVROLET master sedan in later model. Phone 2059-J evenings.

FARM IMPLEMENTS

MUST sell Model O Case tractor and gang plow, good condition. \$180.00. Box 15, News-Times.

FOR YOUR PLANET JR. Seeders and cultivators CALL C. W. AND M. CO.

1—Farmall tractor, 15-18 hp. 1—10/20 McCoy-Dr. Tractor. 2—No. 10 Oliver Tractor, rebuilt. 1—Machete and B Drill. 2—Two Row Oliver Potato Planters. 1—One Row Oliver Potato Planter. 1—McCoy Corn & Deering Potato Planter with fertilizer. 1—Three Row Colv. Cultivator. Jenkins stacker; tractor buck rake. 3—McCoy-Dr. Bean Cultivators. 1—DICKLOW WREY MOUNTAIN STEAM IMP. CO.

SEEDS AND PLANTS

SEED potatoes, all tancy stock. Globe Seed and Feed Co.

ARTICHOKEs—Write Jerusalem for sale. Globe Seed and Feed Company.

RUBBER seed potatoes, 1 year from certification. A. A. Davis, 314 West Piler. Phone 247-316.

BULK garden seeds, seed spuds, Bermuda onion plants, Public Market, Blue Lakes north.

SEED potatoes, Netted Ganes, first top certification. First quality. Brown Douglas Skillern Ranch, Hagerman.

CERTIFIED SEED GRAIN treated and ready to plant. LEMHIL FEDERATION and DICKLOW WREY Oats and Barley Clover and Lawn Grasses GLOBE SEED & FEED COMPANY

ARBITON seed potatoes, certified and uncertified. Elias Triumpha and Russia; also Nebraska onion. Elias C. L. Ashley, H. B. Jones, Apple houses on Truck Lane. Phone 608-W.

QUALITY ALFALFA CLOVER and GRASS SEED BUY YOUR FIELD CORN EARLY. Low prices now in stock. Supply Ltd. 1000 N. Main.

INTERMOUNTAIN SEED AND FUEL COMPANY

HAY, GRAIN, FEED

FIRST cutting hay, barley, mixed grain—oats and barley, R. J. Hanson, 028-R-2.

CUSTOM GRINDING 1 to 2 tons, or only over 1 ton, to MILLER MILLING SERVICE. Piler. Ph. 78-79. Calls cut grinding.

MOLASSES MIXING and FEED CORNERS MORLAND MILLING SERVICE. Piler. Ph. calls cut grinding.

LIVESTOCK FOR SALE

GOOD grade feeder pigs. John Willington, Route 1, Piler 028-R-2.

THIS CURIOUS WORLD

By William Ferguson

ANSWER: It keeps its legs covered with a film of oil that prevents sticking. It is not true that certain strands of the web are short-proof, and on those strands does the spider set its feet.

MISCELLANEOUS FOR SALE

GOOD, clean, top desert soil for lawns. Big load \$4.00. Phone 552.

PRUNING shears, hedge shears, and garden tools of all kinds. Kregg's Hardware.

BOY'S good repossessed bicycle, 70c a week payment. Pirestone Auto Supply and Service Stores.

NEW and used wool bags and fleeces. Also blacksmith iron, pulleys, etc. L. L. Langdon, 160 Fourth avenue west. Phone 1542.

HOME FURNISHINGS AND APPLIANCES

HOUSEHOLD paints of all kinds, in oil or outside paint. See us first before you buy any painting. Kregg's Hardware.

HOME FURNISHINGS AND APPLIANCES

FOR HOMES—Paints, stains, varnishes, enamels and Kregg's Kregg's Hardware.

AUTO SILENCERS, CARVAYS, CARVAYS Repairs. Thomsen Top and Body Works

USED General Electric Refrigerator \$49.80. Completely reconditioned. Canby Street, 211 Main East.

MATTRESSES—40 pound cotton, only \$3.50. 50 pound (rolled cotton) only \$3.95. A spring-filled mattress at only \$10.95. Moon's.

CLEARANCE USED APPLIANCES

3 G. E. refrigerator, your choice \$45 3 Electrolux kerosene refrigerators, good condition \$105, \$175, \$195 1 used washer \$10 and up 1 new combination range \$100 5 electric ranges \$15 and up 20 radios \$5 and up C. O. ANDERSON CO. Appliance Dept. Ph. 196

RADIO AND MUSIC

GOOD used piano priced for quick sale. Dwayne Music company of Idaho.

AUTO PARTS—TIRES

GOODRICH tires, batteries, accessories. Motorola Auto and portable radio. Make your own tires. Auto Service Center, 144 Second street East.

TRUCKS AND TRAILERS

NEW 6x10 truck trailer house with built-in. Terms. Inquire Twin Falls Wrecking company.

HANSEN

Mr. and Mrs. W. B. Stanger and daughter, Verda, returned recently from Salt Lake City, where Verda has been receiving treatment at the L. D. hospital.

Mrs. Fadene Brown, who recently enrolled at the Albion State Normal school, was an Easter guest of her mother, Mrs. Thelma Laycock.

Mr. and Mrs. Jim Higginbotham, Wendell, brother-in-law and sister of Mrs. William Hoffblid, and Mr. and Mrs. Grant Carlson, Jerome, son-in-law and daughter of the Hoffblids, were Easter guests at the Hoffblid home.

Miss Irene Scott, teacher at Brunson, spent the week-end with relatives here.

A program of recitations and group singing was presented by students of the primary grades of the Sunday school at the community church Easter morning. The school was followed by the worship hour, during which the program, "Christ the King" was presented.

Connie Bourne was feted Saturday evening at a surprise birthday party honoring Miss Bessie Hildner.

The party, given at his home by Mrs. Bourne and Mrs. Vesta Colton, was attended by more than 30 persons. Many gifts were received by the honoree. A potluck supper followed the evening of party giving.

Miss A. J. Prior and children, with Mrs. Prior's grandmother, Mrs. Minnie Urie, Twin Falls, and Mrs. Edna Sanderson, Prior's parents, Mr. and Mrs. Howard Urie, Wendell.

Mrs. C. E. Hill, new president of the women's Bible class of the Methodist church, presided at the quarterly meeting of the class Monday at the home of Mrs. M. L. Hill, following the business meeting. Mrs. C. E. Sampson presented the book, "When You and Me." Many gifts were received by the honoree.

A guest. Next meeting will be at Mrs. Sampson's.

Mr. and Mrs. J. J. Lehti left Sunday for Lew, Wis. to participate in the golden wedding celebration Monday for his parents, Mr. and Mrs. J. J. Lehti. Mr. Lehti also is the nephew of the Hansen man and his father.

READ THE TIMES WANT ADS.

SHOSHONE

The following Shoshone students were home for short Easter vacations: Ruth Kaley and Marney Cross from the Colorado Women's college; Denver; Pete Borden, Moscow; Don Hansen, Ella May Kelly and Barbara Oliver, southern Idaho; Fossilville; Edith Williams and Clifton Haak, Albion.

Miss Lolla Potter, who attends Shoshone Business college, Salt Lake City, and a friend, Miss Mia Enke, were Easter guests at the home of Dr. and Mrs. J. E. Potter.

Mrs. Edna Helt returned to her home in Shoshone Sunday, following a visit of several weeks at the home of her daughter, Mrs. Tom Applegate, Coeur d'Alene. She was accompanied by Burley by Mr. and Mrs. Applegate, where they attended the marriage on Saturday of Mrs. Helt's nephew, Fred J. Hill, Jr.

Among those from Shoshone attending Easter school were Misses and Mrs. Rosa Borden, Mr. and Mrs. E. L. Gomes and Don Lower.

At a recent meeting of the county board of education the petition for consolidation of the Marley school district with the Richfield district was granted. The election will be held May 20 at Marley and Richfield for this purpose.

Mrs. D. Sidney Smith, Mrs. E. G. Goodwin, Mrs. Emma Kelly and Mrs. Lee Kennedy were in Boise Monday to attend the Igor Gortin concert.

BURLEY

Elmo Pariah, who is in service at Camp Murray, has been promoted to the rank of lieutenant according to word received here.

Mrs. J. J. Gaskill, who recently returned a major operator, has returned to her home here.

Miss Louie Curtis spent the past week visiting friends in Salt Lake City.

Dr. L. A. Peterson left last week for Amarillo, Tex. to take a post-graduate course for his work as orthopedic surgeon.

Benny Sprague, student at University of Idaho, spent the week visiting his folks here.

Mr. and Mrs. W. M. March are parents of a girl, born Friday, April 12, at the Idaho hospital.

Joseph Harper, son of Mr. and Mrs. Seth Harper, left this week for Hamden, Pa. where he will attend Western Air college to study engineering and mechanics.

Adonis Nilsson has returned from the hospital where he received medical attention.

Classia county fair board met Tuesday afternoon to organize at following: George J. McConigal was elected president to succeed Bob Pence, resigned, and J. P. Hackney, resigned.

Miss L. A. Peterson, Mrs. J. E. Powers and Mr. McConigal are new members of the board.

A. C. Peterson of Coeurd'Alene, in cooperation with the business titlens and business department of the high school will arrange to give students the opportunity to secure actual experience by working in trades and positions which they hope to take up later in life.

Miss Olive Mae Mulica and Principal M. W. McLaughlin presented the plan of the Chamber of Commerce meeting.

Funeral services were held last week in Stanley, Idaho, for E. E. Bennett, 44, of Compton, former Burley resident, who died April 11. Mr. Long was a member of the Methodist church.

Burley Chamber of Commerce, Mrs. J. E. Powers and Mr. McConigal are new members of the board.

A. C. Peterson of Coeurd'Alene, in cooperation with the business titlens and business department of the high school will arrange to give students the opportunity to secure actual experience by working in trades and positions which they hope to take up later in life.

Miss Olive Mae Mulica and Principal M. W. McLaughlin presented the plan of the Chamber of Commerce meeting.

Funeral services were held last week in Stanley, Idaho, for E. E. Bennett, 44, of Compton, former Burley resident, who died April 11. Mr. Long was a member of the Methodist church.

Burley Chamber of Commerce, Mrs. J. E. Powers and Mr. McConigal are new members of the board.

Twin Falls Mortuary

Funeral services for the late Mrs. E. E. Bennett, 44, of Compton, former Burley resident, who died April 11. Mr. Long was a member of the Methodist church.

Burley Chamber of Commerce, Mrs. J. E. Powers and Mr. McConigal are new members of the board.

HEYBURN

An assembly was presented Friday in honor of Mrs. Fairchild and Mr. Trembling, teachers at the high school, who have resigned their position in Heyburn. Mr. Trembling will teach agriculture in Sugar City for the remainder of the school year. The position in home economics was filled by Mr. Albert Fricke. Grant Field is taking Mr. Trembling's place.

The music department is having a card party and dance Tuesday night to raise funds for the coming musical festival. The public is invited. There will also be a dance at the school Thursday night to raise money for the students going to Boise to attend the speech festival.

AUTO RUNS INTO PAYETTE MAN, 34

Jacob Langley, 34-year-old Payette resident, was in the county general hospital today receiving treatment for major injuries received last night when struck by an automobile on highway 30 four miles southeast of Murtaugh.

Records at records of the local sheriff's office, the car which struck Langley's was operated by Wayne Mink. The Quincey, Idaho, driver, Langley is suffering a fractured left arm and left leg as well as cuts and bruises. X-rays taken this morning to determine if there were other injuries.

Mink told the officers that he was traveling west at the time and that he was knowing Langley's car, a pick-up pulling a trailer, was parked on the highway near the crossing. Mink said that as he went to pass the machine, Langley walked across the road and was struck. Mink stopped immediately.

A passing motorist, Dr. Paul A. Jenkins, Missoula, placed the injured man in his car and rushed him to the hospital. Mink telephoned ahead to Twin Falls and the city police reporting the mercy car through the city.

Records at the sheriff's office show that the trailer which was attached to Langley's truck was not equipped with a tail light.

Hospital attendants this morning termed the injured man's condition as being "good."

Church Presents Concert by Pair

Appearing on the program of the regular Sunday night evangelistic service at the First Christian church this week will be Mrs. Wilford Merrill and Jay Hill, Twin Falls.

The special program will be offered in the form of a concert and will include the following numbers: An organ number, "In a Monastery Garden," by Jay Hill; a solo, by Mrs. Merrill, "I Come to Thee," accompanied by Jay Hill; an organ number, "Meditation From Thais," by Jay Hill and another solo by Mrs. Merrill, "By the Bend of the River," with Mr. Hill at the organ.

The concert will be followed by the usual evangelistic service. The subject for the evening is "Why Suffering and Darkness?" People who do not attend services elsewhere are especially welcomed to this service which will begin promptly at 8 p. m.

AROUND the WORLD

With United Press
LONDON—The German drive against the Dutch and Belgian canal has been halted and the sea forces have been put on the defensive around the west coast.

British military quarters said today.

BERLIN—Adrian Marquet, mayor of German-occupied Bordeaux, has asked Admiral William D. Leahy, American commander in France, to obtain the intervention of President Roosevelt in an attempt to end "repeated criminal bombings" of the Bordeaux area, an official Nazi news agency dispatch from Paris said today.

PORTSMOUTH, England—German airplanes "blitzed" this naval center from dusk until dawn today, dropping thousands of incendiary and high explosive bombs.

SAN FRANCISCO—Department store sales in the 12th district, boosted by heavy Easter buying, rose 40 per cent during the week ending April 12 over the same week of 1940, the federal reserve bank reported today.

LONDON—Men and women milled at one another in battered London with grim joy today, happy that their royal air forces had smashed at Berlin to answer to the Nazi raid of Wednesday night on their homes and places of livelihood.

LONDON—Germany hurled the pick of its men, tanks and airplanes at the British-Greek lines today, oblivious to losses, in an attempt to overwhelm the allied forces by sheer weight, according to reports reaching here.

SAN FRANCISCO—The two principal machinists unions in the San Francisco bay area have rejected the proposed "no strike, no lockout" pact, plus drawn up by employer and union committees at the shipbuilding stabilization conference here last month, it was learned today.

LAWN MOWERS

FINEST MAKE
 Priced from **\$7.95 to \$16.95**
Three Ways To Pay
CASH
30 DAYS
BUDGET-PAY/AS LITTLE AS 50c PER WEEK
GARDEN HOSE \$2.99 Complete With Coupling
MAGEL & CO.

Easter Play Given At Burley Church

BURLEY, April 18 (Special)—Over 200 people witnessed the Easter play "The Dawn Comes Up," presented Sunday at the Christian church, under the direction of Miss Jean Gochmour.

Shirley Gochmour, pianist, and Donald McClaffin, violinist, had charge of the music during the play. The prologue was given by Mrs. Opal Peck and John Aylor, assisted by 12 girls. During the intermission Arde Delano sang a solo.

The cast of characters included Lowell Hunt, Francis Edwards, Glenn Wyatt, Ted Hagman, Lynn Chamberlain, Cecil Aldaffer, Lollita May, Elaine Pike and Ruth Gochmour, Raymond Seger and Kathryn Blochoff assisted with the production. An offering was taken for home missions.

Router's Ear Trouble

An ear trouble which caused a routing sound in Martin Luther's ear led him to believe that the devil was howling and whistling at him, and, at times, he was driven frantic.

HAGGARDT SEEKS DISTRICT MERGER

Because Haggardt school district (No. 47) has become too small for recognition under the state apportionment program in the last four years, petitions asking for a merger of Haggardt with the Berger district (No. 30) had been filed today with the county superintendent of public instruction.

The permanent consolidation would climax a temporary merger which has been in effect for eight years.

Mrs. Doris Stradley, county superintendent, turned the petitions over to the board of commissioners today. Hearing, followed by an election, are the next steps in the procedure. Fifty-three signers of the petitions are Berger district residents and 22 are from Haggardt.

Both common districts are part of rural high school district No. 2, Hollister. No bonds are outstanding against either.

The latest merger request carries

BPW Discusses Taxing Program

JEROME, April 18 (Special)—Jerome Business-Professional Women's club met at the home of the president, Mrs. Phyllis Giles, Monday evening with Mrs. Alta Day as hostess.

During the meeting a taxing program was arranged, with a true and false questionnaire being conducted. Mrs. Charlotte Robertson, Jerome county clerk, auditor and recorder, explained what the county has received for liquor apportionment, as well as the city. She also explained amount derived by the county from the tax dollar.

Next meeting will be held at the home of Miss Leah Dunagan, with Miss Frances Comer as hostess. This will be a social meeting, with election of new officers.

READ THE TIMES WANT ADS.

Building Permits Granted to Nine

BURLEY, April 18 (Special)—A total of \$7,225 in building permits was granted to Burley builders at the city council meeting here Monday evening.

Those planning to build are Charles Loveless, house on North Overland, \$300; Nick Rees, house, \$175; V. Vinward, house, \$500; Max Hammond, house in Boutgate addition, \$2,000; Mateo Ideeta, remodel house and stucco, \$300; S. T. Lowe, garage, \$300; K. E. Beckman, addition to home, \$150; Mrs. Tom Yeaman, two-family apartment house, \$3,000; I. H. Harris, remodel building on North Overland, \$600.

An ordinance introduced by Councilman J. C. Jensen to regulate the production, handling and sale of milk products in the city was given its second reading.

Judge C. L. Barclay's report for March included the following: \$68.50 collected in fines, and jail sentences served in place of \$180 in fine; four traffic violations, two disturbing the peace, two cases turned to probate court, and six juveniles, sixteen bicycle licenses were issued during the month.

VARIED EVENTS ATTEND EASTER

JEROME, April 18 (Special)—Easter was a successful day for the members and guests of the Jerome Christian church this year.

Forty young people were served a breakfast at the church following sunrise services at the canyon rim, and the Sunday school classes broke all records, by having an attendance of 168.

Little Bonnie Jeanette Petty, five weeks old, the newest baby in the church, was placed in a cradle with four of the primary department girls rocking the cradle, and holding ribbons from each corner of the bed. Miss Juanita Smith accompanied by her mother, Mrs. Dorothy Smith, sang, "Sleep, Baby, Sleep." Many other children also appeared on the primary and junior program.

The church was filled to capacity during the church services, with Rev. Walter Harman giving the sermon on "The Burning Heart." Special Easter music was sung by the double quartet, and Lilla Mae Calson accompanied the group at the piano. Harold D. Cook sang the solos.

PENNEY'S 39th ANNIVERSARY savings for You!

Continues WITH MORE SPECIAL BIRTHDAY BARGAINS

High Quality OIL CLOTH **19c** Yd. 48" width and a good assortment of patterns and plain white. A basement feature.

SAVINGS for YOU

50x50 Imported LUNCH CLOTHS **25c**

Scoop! Colorful cloths at a give away price.

High Quality Girls' RAYON PANTIES **10c**

Could easily sell for double this price. See 'em.

Save Sensationally GIRLS' ANKLETS **2 Pair for 15c**

Double Bed Size MATTRESS PROTECTOR **\$1.00**

A sell-out the first time offered. Quilted, washable. A rare bargain.

Pure Silk SHEER HOSE 19c

Good looking, good spring shades and good savings for thrifty women and girls.

STOP!

Gasoline

Prices Reduced

SATURDAY-SUNDAY ONLY—Get Acquainted Offer

FIRST GRADE

Stepped-Up **17c**

POLY-OCTANE

"77"

GALLON

PRIDE "62" White (Tax Paid) Gallon 16c (Tax Paid)

Yes, we are really leaning over backward with such a price on this higher octane gasoline. But this super motor fuel that we are bringing to Twin Falls and Southern Idaho is too good for you to miss. We want to make it impossible for you to pass up a trial tankful so we offer Poly-Octane "77" at a special price even below the cost of ordinary gasolines. Our policy is to sell the best for less, so drive into the little red and white stations in Hagerman, Jerome, Gooding and Twin Falls and save the difference.

Visit Your **POLY-OCTANE "77" STATION** For This Offer in

- Hagerman U. S. 30
- Gooding Sixth and Idaho Streets
- Jerome Back of Tingwall's
- Twin Falls Kimberly Road

Poly-Octane "77" is a decidedly better gasoline from start to finish. It is refined from higher grade crudes and is blended with specialized stocks to add quicker starting, more power and greater mileage. Tetraethyl lead is then added to increase anti-knock rating plus certain ingredients usually found only in Ethyl gasoline which steps-up the octane far above minimum requirements. Poly-Octane "77" is designed for weather, altitude and driving condition of the intermountain west. It is a specialized gasoline that you can buy for less.

INDEPENDENT **UNITED OIL CO.** OF IDAHO

TWIN FALLS—1/4 Mile East on Kimberly Road

SAVINGS for YOU

On Men's Quality WORK CLOTHES

Sanforized WORK SHIRTS **49c**

Good quality chambray thoroughly sanforized for permanent fit. Stock up and save.

SAVINGS for YOU

One Big Lot Work and Dress PANTS **\$1.00**

Broken size range

Cheaper Than Laundry WORK SOCKS **5c** pr.

Rockford type socks for summer wear. Nuf-see.

Serviceable Cotton Knit COAT SWEATER **98c**

To wear under a jacket. Good, practical, inexpensive.

Short Sleeve, Ankle MEN'S UNIONS **50c**

Full cut, fine cotton. Broken sizes, but what bargains.

Anniversary Buy! KIDDIES' COTTON SLEEPERS 49c

Short sleeved styles in crinkle crepe. Cute nursery prints. Easy to wash—need no ironing. Specially priced! Sizes 2 to 8.

SAVINGS for YOU

25 Foot Length Fine GARDEN HOSE **\$1.29**

Just arrived, fresh stock quality rubber. No more when present stock is sold—50 foot lengths.

\$2.49

39th YEAR OF BARGAINS

Still Time to Buy KITCHEN STOOLS **\$1.00**

Cheek anniversary circular or Wednesday evening Times for description.

Dainty Past Color TEA APRONS **19c**

Ruffles and fancy trimmings make these unusual values.

Dainty Colored HANKIES **3 for 10c**

A bouquet of color. A true Penney's bargain. Hurry.

Meal Save NOW! Matched, SHIRT & PANTS SUIT \$1.98

Hurry—while they last! Get your shirt, tie and chitlins in our new! And buy Sanforized for full Sanforized (see full description patterns, too)

PENNEY'S