

Weather Forecast
Partly cloudy tonight and Saturday
moderate temperatures. High yes-
terday 70, low 48.

VOL. XXIV. No. 127—5 CENTS.

Journal Times

A Regional Newspaper Serving
TWIN FALLS, IDAHO, FRIDAY, MAY 16, 1941.
Member of Audit Bureau of Circulations

TODAY'S
NEWS
TODAY
OFFICIAL CITY NEWSPAPER

FRANCE'S PLAN TO SEIZE SYRIA

AMERICAS PLAN CONFERENCE ON FRANCE'S ACTION

By LYLE C. WILSON
WASHINGTON, May 16 (U.P.)—Franco-German collaboration appeared likely today to bring early consultations among the American republics as to whether they shall take over control of Martinique and other French possessions in the western hemisphere.

Reliable quarters reported that the administration feared that the proposed collaboration would develop into a military alliance between France and Germany that would menace this hemisphere. There was described the reason for President Roosevelt's extraordinary appeal last night for the French people to prevent such collaboration.

The act of Havana adopted soon after the fall of France provides that all American republics shall consult whenever a change in the status of foreign possessions in this hemisphere is presented.

If there were not time for consultation, the United States—whose policy has been keeping a close watch on Martinique, Guadeloupe, French Guiana—could take emergency action to occupy them. There was no indication, however, that any such precipitate action was in the making.

Menace to Americas
Mr. Roosevelt declared that German control of French West African colonies would involve a menace to the peace and safety of the western hemisphere. In that connection, it was recalled that the United States—Claude Pepper, D. Fla., said, "I am sure that the French African coast is necessary to prevent development of such a menace."

Byrnie advised, emphasizing that the United States would not be expected to accept a France which demanded respect for its integrity.

Such language and the fact that the President appealed directly to the people against a policy laid out by the high command of the state, could be made by France an occasion for the abrupt breaking of relations. But no such development is expected.

MAZIS USE SYRIA BASE IN TRANSIT
BEIRUT, Syria, May 16 (U.P.)—French authorities admitted today that German planes are crossing Syria in transit and revealed that they were air force units that attacked upon Syrian airfields.

An official communique by Gen. Henri Dentz, in command of the French forces in Syria, said that German planes are crossing Syria.

The communique said that British bombing planes have launched attacks on Palmyra, Hama, Beirut and Damascus and that protests have been lodged with the British consul-general at Beirut.

One French officer was killed, the communique said, in the British bombing attacks upon Hama.

Gold Remnants Dorkor Seize Germans Arrest Friend of Hess, Industry Leader

By ALEX DRIER
BERLIN, May 16 (U.P.)—Reports circulated today—with official confirmation or denial—that Prof. Karl E. K. Haushofer, No. 1 Nazi brain-truster, author of the Lebensraum (living space) theory and close associate of Rudolf Hess, has been arrested.

According to the reports, Haushofer was held in connection with the Hess affair but in what connection there was no indication.

The only comment from a Nazi source was that "it would not be surprising if the whole outfit was now being rounded up."

Haushofer is the second prominent German whose arrest has been reported in the last few days. Before the news that Hess had landed in Britain, Berlin dispatches reported that Friedrich Minox, prominent German industrialist, head of the huge military industry, had frequent industrial negotiator abroad, had been taken into custody.

Report Denied
BERLIN, May 16 (U.P.)—Nazi sources tonight denied reports circulating extensively in Berlin that Prof. Karl E. K. Haushofer, No. 1 Nazi brain-truster, author of the Lebensraum theory and associate of Rudolf Hess, had been arrested.

Haushofer is known in Germany as the "one man brain trust" for the Nazi party. He is an exceedingly close friend of Hess and is said to have tutored the No. 3 Nazi in his theories of organizing the world.

WIVES WANTED
In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

By O. A. KELLER
Rudolf Hess, No. 3 Nazi who started the world by jumping from a plane in France, has now been arrested for reasons as yet actually unknown—was restless and full of fun as a youth.

SEN. LEE FEARS NAZI ACQUISITION OF AFRICAN BASE

WASHINGTON, May 16 (U.P.)—Sen. Josh Lee, D. Okla., said today that "now is the time" for the democracies to checkmate Nazi moves.

Lee, who made a senate speech yesterday urging strong action against the axis powers, said he had "some indication" that yesterday's French move toward closer cooperation with Germany was complete.

Lee said that the British and free French attempted unsuccessfully to seize earlier in the war.

Administration Supporter
Lee, a member of the senate military affairs committee and a strong supporter of administration foreign policy, said that as a layman, he felt that military authorities should say how the United States should move to take over Dakar.

U. S. FOOD PRICES MAKE ADVANCES
WASHINGTON, May 16 (U.P.)—Secretary of Labor Frances Perkins reported today that the general level of food prices in April was 4 1/2 percent higher than in April, 1940.

Wide Gain Shown In Retail Trade
NEW YORK, May 16 (U.P.)—Retail trade this week maintained a wide gain over last year while wholesale activity continued to expand under the impetus of an unusually heavy early demand for fall merchandise.

Store Sales Up
SAN FRANCISCO, May 16 (U.P.)—The federal reserve bank announced today department store sales in western states rose 13 percent in the week ended May 10 compared to the same week of 1940, bringing sales for the year to date to a similar peak.

FDR Defies Nazis T Blockade Sea

By T. F. REYNOLDS
WASHINGTON, May 16 (U.P.)—President Roosevelt today, in effect, defied Germany's blockade of the Red sea effective and recalled that the United States twice has fought undeclared wars on similar issues.

Holding his first press conference in two weeks, Mr. Roosevelt declared that freedom of the seas is an historic American policy. He asserted that Germany's proclamation of a blockade against American shipping, presents a question of Germany's ability to make a blockade effective there.

Simultaneously, the President discussed a "new" civilian defense program—wide in scope that it may profoundly affect every man, woman and child in America—by order ready for the final approval.

The defense plan, he said, may be put before him for final approval and launching next Monday. He gave no details but indications have that the scheme may permeate the American communities in months to come.

President Roosevelt
message last night to France. The President declined to answer questions as to whether he might under the act of Havana to take over Martinique or other French possessions in the western hemisphere.

He also brushed aside all questions touching on the French West African situation and the future of the country's relations with the Vichy regime at Vichy.

Capital Sees U. S. on Brink
Of War, Sen. Thomas Asserts
The feeling in Washington is that they were right on the brink of war, but that turning these ships over to the enemy might result in serious complications.

PRESIDENT ROOSEVELT

area of operations in the Red sea—which he already has opened to American vessels. He cited the historic fact that the United States fought two undeclared wars to maintain freedom of the seas in the face of blockades which had no reality in actual operation.

Mr. Roosevelt said that the two historic occasions on which the United States fought undeclared wars to maintain freedom of the seas involved the case of the Barbary pirates and the case of the merchant vessels from the Mediterranean and the time when British, French and Spanish privateers preyed on American merchantmen in the West Indies.

Mr. Roosevelt said that the two historic occasions on which the United States fought undeclared wars to maintain freedom of the seas involved the case of the Barbary pirates and the case of the merchant vessels from the Mediterranean and the time when British, French and Spanish privateers preyed on American merchantmen in the West Indies.

Mr. Roosevelt said that the two historic occasions on which the United States fought undeclared wars to maintain freedom of the seas involved the case of the Barbary pirates and the case of the merchant vessels from the Mediterranean and the time when British, French and Spanish privateers preyed on American merchantmen in the West Indies.

Mr. Roosevelt said that the two historic occasions on which the United States fought undeclared wars to maintain freedom of the seas involved the case of the Barbary pirates and the case of the merchant vessels from the Mediterranean and the time when British, French and Spanish privateers preyed on American merchantmen in the West Indies.

FRENCH COLONY NOW LISTED AS ON SIDE OF AXIS

By HOMER JENKS
LONDON, May 16 (U.P.)—Great Britain has decided that French Syria must now be regarded, so far as the occurrence of German infiltration and the arrival of German planes, it was said authoritatively today.

"The French are unable to maintain neutrality in Syria," an authoritative informant said, "Syria must be regarded as enemy occupied territory and that the French get in the way they will get hurt."

Awaiting forceful action by their own government as regards Syria, British leaders in London, the United States moves to show American opposition to Vichy cooperation with Germany after what will inform quarters called "the far-reaching and statesmanlike pronouncement" of President Roosevelt on German-French collaboration.

There is no reason for alarm regarding developments in Syria," an informant said. "Foreign Secretary Anthony Eden's statement yesterday looked to the British as being fulfilled in due course.

There is every ground for believing that French authorities in Syria will be able to continue to play with Rashid Ali Al-Ghailani, the informant said, "the British attitude toward facilities offered the Germans in Syria."

There is every ground for believing that French authorities in Syria will be able to continue to play with Rashid Ali Al-Ghailani, the informant said, "the British attitude toward facilities offered the Germans in Syria."

Rescuers to Be Cited for U. S. Awards
SAN DIEGO, Calif., May 16 (U.P.)—Naval officers cited today for the rescue of Lt. Paul O'Connell, a U. S. aviator, were awarded U. S. awards.

GMC Signs Contract to Boost Pay for Workers

MRS. A. R. OSTRANDER, 61, DROWNS NEAR KETCHUM

Mrs. Ruby Ostrander, 61, prominent Twin Falls church and club worker and wife of A. R. Ostrander, drowned last night seven miles above Ketchum at the Ostrander summer cabin when she evidently slipped and fell into the waters of Warm Springs creek, on her way to a spring runoff.

The mishap which took the life of Mrs. Ostrander occurred about 8 p. m. After an all-night search the body was found one and one-half miles below the cabin site at 8 a. m. today. It was discovered about 100 yards below Bassett Creek by the spring runoff.

Capital Sees U. S. on Brink
Of War, Sen. Thomas Asserts
The feeling in Washington is that they were right on the brink of war, but that turning these ships over to the enemy might result in serious complications.

CLOSED SHOP IS DENIED BY BOARD

WASHINGTON, May 16 (U.P.)—General Motors corporation's acceptance of a defense mediation board peace formula ended an eight-week fight to close a plant for 160,000 of its employees today.

The union, which gave up its demand for a closed shop in return for a 10 cent an hour wage increase, accepted the mediation board's recommendations yesterday morning.

General Motors President Charles E. Wilson accepted the board's proposal a few hours before today's ratification vote.

WIVES WANTED

In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

WIVES WANTED
In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

WIVES WANTED
In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

WIVES WANTED

In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

WIVES WANTED
In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

WIVES WANTED
In 1911 B. G. advertising was in a very crude form. About all they had was some form of "Special Notice."

FRENCH OFFICIALS QUIET IN 'COLLABORATION' PROTEST

SYRIAN OFFICERS REFUSE TO BACK NAZIS' PROGRAM

By HENRY T. GOHRELL

JEKUSALEM, May 15 (AP)—Scores of French officials in Syria have resigned because of Vichy's proposed collaboration with Germany, it was reported in diplomatic quarters today.

Gen. Henri Dent, high commissioner, was arrested to help German forces in Syria. He would make no move under any consideration without direct orders from Vichy.

The Vichy government's decision to negotiate with Germany for "cooperation" was reported to have caused considerable consternation among influential Frenchmen in Syria.

Reports of alleged German violation of Syrian territory are being investigated by Syrian troops in Palestine by way of Trans-Jordan.

A reliable informant asserted that in the last two days two German transport planes had landed at Beirut with 120 so-called technicians.

A German military plane, it was said, made a "forced landing" at Beirut and an unidentified plane was seen flying over Syria.

German technicians now in Syria were said to include some who had served in that capacity in the Balkans.

Reliable informants said that a Beirut radio station was broadcast nightly in code to German agents in Syria, addressing them by number.

Informants said it had not been determined whether the messages were sent "blind," to agents whose exact whereabouts were not known.

Specific instructions to men known to be at a certain spot.

Airfields from Syria said that the food shortage was acute after authorities had confiscated hoarded foodstuffs for military purposes.

Local authorities in Palestine are gathering tons of foodstuffs which they intend to send to Syria as aid of goods.

Informances make such a course possible.

H. S. Boys' Club Elects O. Florence

Otto Florence has been elected club president of the Boys' Club at Twin Falls high school for 1941-42 but a runoff vote was underway to determine the secretary-treasurer.

Florence won over Ed Chapin and Glen Taylor. In the runoff for secretary-treasurer, Ted Beecher and Dick Salladay are competing.

Becher secured the necessary majority in Thursday's balloting. That vote, however, eliminated Bob Norton, third candidate.

News of Record Marriage Licenses

MAY 15
P. L. Hume, 22, Caldwell, and Lorraine A. Harshman, 18, Parma.
Louis E. Evans, Twin Falls, and Frieda Becker, Buhl.

Births
To Mr. and Mrs. Chester Marsh, Piler, a girl yesterday at the Twin Falls county general hospital maternity home.

News in Brief

In Boise
Mr. and Mrs. H. B. Levanter and Dan Dyer, of Twin Falls, were registered at Boise hotels the middle of this week.

Farmer Resident Visits
Mrs. F. A. Dwyler, former resident of Piler, is here from Tacoma, Wash., visiting Piler and Twin Falls friends.

Goes to Portland
Miss Dorothy Miller left this week for Portland, Ore., to accept a position with the F. S. A. She has been employed with the department here for the past four years.

Annapolis Grad
William Floyd Neale, son of Mr. and Mrs. F. W. Neale, Twin Falls, was one of the 572 naval reserve midshipmen graduated from the Naval academy at Annapolis, Md., May 15.

Mr. Holdeman Here
Mrs. Lena O. Holdeman, Twenty Nine Palms, Calif., is here for a visit with Mr. and Mrs. Hugh Boone, her son-in-law and daughter. Mr. Holdeman is a former resident of Twin Falls.

At the Hospital
Mrs. Alfred Mitchell and Mrs. Mary Carson, Twin Falls, Mrs. S. H. Horderick, Piler, and Master Clarence Smith, Eden, have been admitted to the Twin Falls county general hospital.

Chas. Stoen
Chas. Stoen and county officers today were investigating the theft of two guns stolen from a room at the Elks club on Thursday afternoon.

Repeats Crash
Arnold—Fingertinger, 190 Ash street, last night reported to police that a unidentified girl on a bicycle had crashed into the side of his car on Fourth avenue at the intersection of Washington street.

Visit Northwest
Mr. and Mrs. G. W. Tarr left today for Grand Coulee dam and Seattle, Wash., where they will visit Mrs. Emma Staker and Miss Dorothy Baker, both of Twin Falls, and granddaughter. They were accompanied on the trip by Mr. and Mrs. Dick Taylor, Buhl, who joined them this morning in Boise.

Patients Dismissed
Morris Cole, Mrs. Rudolph Peterson and daughter, Buhl; Lawrence Shepherd, Dugger, Driscoll, Wayne Dink, and Joseph M. Pomeroy, Buhl; and Mrs. George E. Parks and daughter, Twin Falls, and Mrs. J. R. Francis, Buhl, were discharged from the Twin Falls county general hospital.

AMERICAS STUDY FRANCE'S ACTION

(From Page One)
ment was indicated on the basis of the reactions to Mr. Roosevelt's appeal.

Mr. Roosevelt's appeal to France, with the American and British short wave radio stations are being banded the French people, was issued dramatically last night after a long conference at the State Cordell Hull and Undersecretary of State Sumner Welles.

Mr. Roosevelt said in his statement that the present government of France could be brought to lend aid to a plan of voluntary alliance implied or otherwise which would apparently deliver up France and its colonial empire to the hands of African colonies and their Atlantic coast, with the menace which that would mean to peace and safety of the western hemisphere.

Follows Petain
The President's appeal was made about six hours after Petain's radio address asking the French people to follow me without mental reservation on the basis of honor and national interest so that France will be able to "lay above her dead and mangled bodies the burden of a European and colonial peace."

Mr. Roosevelt said in his statement that such collaboration would mean that the French government had turned its back on the United States, given after the Franco-German armistice. He called upon the French people to break such an alliance with a power whose aid calls for "utter destruction of liberty, freedom and popular institutions everywhere."

Evangelist Talks At Kimberly Meet

KIMBERLY, May 15 (Special)—"The Happy Man" was the subject of Evangelist D. G. V. Taylor's address at the Nazarene revival here last night. He said in part, "All men are made of the same clay, but some people seek it in the wrong way. Man without God is doomed to sorrow."

Mr. Taylor's address was accompanied by Mrs. Margaret Howard, pianist, sang "Jesus Is Mighty to Save." Mrs. M. J. Brown led in prayer. Services are being held at 8 p. m. including Saturday, and Sunday at 11 a. m. and 8 p. m. The public is invited to attend.

By DUKRIG'S PETER PAN For Home Made Ice Cream A complete line of fishing tackle and hand made flies, and dress and sportswear and Idaho Perch on Main

COUNTY TO TEST 'HALF-SATURDAY'

Because Saturday afternoon business at the courthouse is light, Twin Falls county commissioners voted today to permit closing of department offices at noon each Saturday starting May 31 and continuing until Aug. 30, inclusive, as a "test period."

The resolution will permit closing of the sheriff, recorder, treasurer, assessor and prosecutor's offices Saturday noon. Probate judge C. A. Bailey, acting under statutory authority, had already ordered probate court closed Saturday afternoons starting May 31.

Two Exceptions
The treasurer was instructed to remain open Saturday afternoon on June 14 and June 21 to permit payment of second-half taxes on those days.

The resolution was offered by Chairman C. E. Lindsey under 1941 law and was passed unanimously by the three commissioners. Explanatory introduction points out that the practice of Saturday afternoon closing at the courthouse "has seemed to be very small"; that other institutions having to do with county affairs, such as banks, abstractors, postoffice and attorney's offices, are closed; and that other counties follow the practice of Saturday afternoon closing.

Permanent Decision Later
The motion states that "it is not known just what the feelings of the people of Twin Falls county will be or what effect, if any, the closing of the county offices might have, and that a test period is deemed advisable before any permanent rule be established."

If the closing order proves satisfactory, it is expected that the test period would be made permanent. Specifically, the motion states that the sheriff, recorder, treasurer, assessor and prosecuting attorney of Twin Falls county must keep their offices open during the test period.

Mayor Joe Koehrer issued a proclamation today making Straw Hat day next Tuesday "official." Parade displays and other plans are in charge of a "committee" of citizens of which W. I. McFarland is chairman.

The mayor's proclamation: "WHEREAS, many Twin Falls men are still wearing winter hats, and the local winter population has enough troubles without wearing heavy hearers without a hat."

WHEREAS, straw hats are the logical solution to this problem.

WHEREFORE, as mayor of the city of Twin Falls, hereby proclaim and designate Tuesday, May 20, 1941, as Straw Hat day in the interest of the general public welfare and particularly the men.

RANCHER TELLS OF HESS' YOUTH

(From Page One)
of Hess families in Germany. When I saw a picture of him, however, I was sure that it was the same Hitler, I then knew in Germany," Dietrich said.

During the conversation between the reporter and Dietrich concerning present conditions in Germany, the latter stated that the late Von Hindenberg, former German president, was "a soldier but loved his country."

"I can't say that for Hitler," Dietrich said. "Hitler came to the United States 17 years ago and to the Twin Falls area. He came into power in Germany. Dietrich said his sister who resides there and, in the letter, mentioned his personal feelings about Hitler and the people of the United States didn't like Hitler."

"I guess I made a mistake by doing that," Dietrich said, "because since I wrote that letter I have never heard from Mrs. Paul Stuedling writing her for about a year but received no answer. I guess the letter was never received or if they saw how I felt they didn't let any of the following letters get to her."

"About two years ago I learned through a friend that she was alive but other than that I have no knowledge of her whereabouts or if she were about of many nephews. I have in Germany."

"The letter couldn't pay me enough to go over there the way that party (Hitler's party) is going. A fellow says Hitler had but there is nothing I can do about it."

He's for U. S.
"This is my home now so I'll stick for this country," said Dietrich, who told his brother who fought for Germany in World War I.

Dietrich said that he was "thankful to live in a country like the United States and expressed the opinion that he "hoped" the United States would get out of the war.

Regarding the reason for Hess' flight from Germany to Scotland, Dietrich said that he could give no reason from what he had read in the papers.

Seen Today

Traffic Officer Brick Zimmerman aiding student policemen at Washington school. Inner tube showing in 13th plaza through tire on old touring car. Three girls climbing under fence at Lincoln field rather than go through gate only a few feet away. Man using hose to wash truck. Sgt. Frank Morris admitting his a spendthrift as he buys friend a five-cent cigar. Police inspecting various firearms in city arsenal. New venetian blinds halting sun's glare in commissioners' office. Elderly salesman getting out of auto with armload of feminine dresses. Junior high school girls scattering all over high school front lawn for play day. Lots of digging underway at courthouse side entrance as Fort Brown installs some drainage canthouses. And baseball team ready to leave with Cowboy High of O'Fallon all together out in fancy cowboy boots.

Capt. McRoberts' funeral Monday. Gravestone for Capt. F. W. McRoberts, 72, veteran of two wars and well-known pioneer at 4:30 p. m. at the Twin Falls cemetery. Capt. McRoberts died Tuesday in San Diego, Calif.

Two Fall post, American Legion. One of which is a member, will be in charge of the service. Interment will be under the direction of the A. A. O. U. members where the body will be received Sunday.

Capt. McRoberts was also a member of the United Spanish War Veterans, the Masonic and Elks lodge. He was a former mayor and postmaster of Twin Falls.

STRAW

Mayor Joe Koehrer issued a proclamation today making Straw Hat day next Tuesday "official." Parade displays and other plans are in charge of a "committee" of citizens of which W. I. McFarland is chairman.

The mayor's proclamation: "WHEREAS, many Twin Falls men are still wearing winter hats, and the local winter population has enough troubles without wearing heavy hearers without a hat."

WHEREAS, straw hats are the logical solution to this problem.

WHEREFORE, as mayor of the city of Twin Falls, hereby proclaim and designate Tuesday, May 20, 1941, as Straw Hat day in the interest of the general public welfare and particularly the men.

The parade, led by the Elks American band, is scheduled for 3 p. m. Tuesday.

SCHOOL PLAY FOR FALL IS SELECTED

All-school play for Twin Falls high school next fall will be Lloyd Douglas' "Magnificent Obsession," it had been announced today by Miss Florence M. Rees, high school dramatics instructor. The play will be given by two casts.

In the screen version of the story, Irene Dunn and Robert Taylor played the leading roles. According to Miss Rees, the play will be revived in some ways and characters will be added directly from the book for the Twin Falls presentation.

The play will probably be given early in October, with the two casts totaling approximately 48 students, school officials stated.

★ Starts Today 25c

ORPHEUM
LAUGH WITH MAISIE!
Maiseie was a lady

19c to 1 P.M. — 20c to 6 P.M.
Evening 25c. Plus Fed. Tax
Kiddies 10c Anytime
Continuous Showers from 11 P.M.
UNCLE JOE-K-N
Norge Air Conditioned

ROXY
A triple blast of trouble busting!
THE THREE MESQUITTEERS
OKLAHOMA
CANTON
with BOB LIVINGSTON
National Motion Picture Circuit

STARTS SUNDAY
M. BRANDEL
Canton
Canton
Canton

THE DARE TO LOVE
with BOB LIVINGSTON
National Motion Picture Circuit

ARREST RESULTS IN \$10,000 SUIT

Damage suit seeking \$10,000 was filed in district court today by Tom Schmebly, Piler, farm worker who charges he was unlawfully arrested when he presented a \$5 check to a Piler department store. The check, he says, was good.

Defendants are Charles Williamson and the J. O. Penney company. Williamson is assistant manager. Schmebly's complaint asserts that he asked the Penney store to cash the \$5 check last April 26, but the store refused and Williamson had him arrested by telling Twin Falls police the check was "hot." He charges Williamson followed him on the street and pointed him out to police.

The check, according to the complaint, was written to Schmebly's order by A. J. McKinley, Piler rancher, and funds to cover it were on deposit in the Piler branch of the Fidelity National bank.

Schmebly claims he was severely grilled at the police station and was locked up in a cell until late the same day. He charges his arrest was "wrongful, unlawful and malicious."

Rayborn and Rayborn represent the damage claimant.

Boise, Pocatello Ritualistic Teams To Compete Here

Ritualistic teams representing the Boise and Pocatello Elks lodges will contest here Sunday afternoon at 1 p. m. for the right to become the northern winner in a contest at Lewiston June 10 for the state championship.

Local Elks will act as hosts when the two teams journey here for the contest. The local team will not enter the competition. The winner at Lewiston will go to Philadelphia to enter the national contest later in the summer.

Names of members of the Pocatello team were not available here today but members of the Boise team will be Robert Overland, Robert S. Campbell, Carol Zapp, Merrill Stang, H. Ralph Anderson, H. P. Babby, Lawrence C. Peterson and Harold Edsworth.

Public Invited to First Aid Contest

The public is invited to witness a first aid contest Saturday at 2:30 p. m. at the Idaho Power company auditorium, between first aid teams of Twin Falls and Pocatello Idaho Power company employees.

The members of each team will display their skill in various fields of first aid administration, according to W. C. Walcott, who is in charge of the event.

Union Motor Co.

MERCURY LINCOLN OLIVEHUR
Many others, all makes, all models, all priced for quick clearance. Buy where you know you are safe. Always 100% satisfaction or 100% refund.

BOMB SHELLS!
SUPER VALUE SPECIALS

Limited Quantities—No Mail or Phone Orders
Irregular of Men's Covert
NYLON HOSE WORK SHIRTS
Slight imperfections that will not impair their wearing qualities or looks. 88c
Reg. 59c
Sizes 14 1/2 — 17 44c

Full Fashion Ringless HOSE
Thirds of 79c line. 39c
Sizes 8 1/4 to 10 1/2.

Bleached FLOUR SACKS
100 lb. size—Seamed. 6c
Just 200 of these, so be early. EACH

Men's White DRESS SHIRTS
Reg. \$1.65 to \$2.00
Values \$1.19 — 17 97c
Just 67 of these fine broadcloth shirts. First come, first served.

BLACK GARDEN HOSE
25 ft. Lengths... 88c
complete with couplings.
Goodrich Signed Brown GARDEN HOSE
25 Ft. Lengths complete with couplings \$1.69

DAHO

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

Starts Tomorrow! William Boyd in Hopalong Cassidy in "IN OLD COLORADO"

CHRISTY COMING TO LEGION MEET

Harry W. Christy, Idaho department commander of the American Legion, will attend the spring fifth district convention which will be held here Sunday and will bring a party of state officials with him. It was announced today by W. Clyde Williams, chairman in charge of arrangements.

Christy told District Commander John Day that he would attend the session here, Williams said. The two Legion leaders spoke by short wave radio, Day speaking from station WT-REV, Hazelton, and Christy talking from WT-IG at Lenton.

Business sessions for the convention will get underway at 3 p. m. with a banquet called for 8 p. m. The banquet will adjourn in turn for interested persons to attend bar-calaustra services which will be held for local high school graduating students.

Communities to be represented at the convention, aside from Twin Falls, will be Rupert, Burley, Paul, Hazelton, Eden, Kimberly, Piler and Buhl.

Members of the committee aiding Williams in the arrangements are O. T. Koster, W. W. Frantz and Mrs. James Tomlin.

FILER STUDENTS ARRANGE PICNICS

FILER, May 16 (Special)—Piler grade schools will close Friday, May 23, with picnics at Banbury for the sixth, seventh and eighth grades. Harmon park for fourth and fifth grades pupils, and the Victory school pupils will picnic at the fairgrounds.

Grade school teachers who have made plans for the summer are Mrs. U. E. Couberly, who will attend summer school at the University of Oregon at Eugene; Miss Viola Ebersole, University of California at Berkeley; Miss Gladys Bradley and Dean Musser, University of Idaho; Moscow; Owen Miller, Brigham Young university at Ogden.

Miss Ione Fitch and Miss Elizabeth Fischer, University of California at Los Angeles, and, if possible, W. C. Nuzman plans to attend the Kansas State college at Manhattan. Miss Rhonda Pohlman and Miss Connie Clark will attend summer school, but as yet are undecided what college.

Poppy Poster Awards Told

KIMBERLY, May 16 (Special)—Poppy poster awards were announced this week by Mrs. Lee Funcher, chairman of the poppy committee of the American Legion auxiliary.

Excelsior entered two classes, first, the fourth, fifth and sixth grades inclusive; second class, the seventh, eighth and ninth grades inclusive. Kimberly and Hansen entered posters in the first class.

Hansen awards went to Parmanorh, first; Nettie Beas, second; Anna Coleman, third; honorable mention was given to Wesley Orten and Annabelle Goller.

Kimberly prizes were given to Elmer Hodge, first; Joan Jansen, second; Mary Ann Lulloff, third.

Excelsior pupils winning prizes in the first class were Doris Foster, first; Leila Henry, second; Shirley Baumig, third. Second class winners were Norman Tilly, first; Mary Bowman, second; Margaret Foster, third.

Posters were on display in the stores this week to advertise May 17, Poppy Day in Kimberly and Hansen. The two winning posters at Excelsior will be sent to the state Legion convention at Boise this fall for competition.

Humphries Rites Held at Rupert

RUPERT, May 16 (Special)—Funeral services were conducted Monday in the Rupert first ward chapel for James Elbert Humphries who died last week in a Boise hospital. The ceremony was in charge of Bishop J. Dean Schofield.

The opening prayer was given by Dr. L. P. Allen, first counselor to Bishop Schofield, and the benediction by Charles N. Campbell, bishop of the Rupert second ward L.D.S. church.

Music included "Oh, My Father," "I Need Thee Every Hour" and "On Gravel, Where is Thy Victory?" by a mixed quartet, Orville E. Chatterton, Ettaley Panoworth, Marguerite Patton and Ann Dixon, accompanied by Emma Catmull; and a vocal solo, "I Love You Truly," by Hazel Panoworth, accompanied by Mrs. Floyd Bell.

Speakers, in addition to Bishop Schofield, were: Pastors, Henry Catmull, President Richard C. May and William A. Cole.

Flowers were Arthur Humphries, Roy Humphries, G. A. Smith, Alva Little, Bert Little, Willard Little.

Burial was in the Rupert cemetery in a grave dedicated by Orville E. Chatterton, second counselor to Bishop Schofield.

Hansen Band Has Outdoor Concert

HANSEN, May 16 (Special)—Witnessed by an estimated 800 persons, the Hansen high school band presented an afternoon concert and marching demonstration on the school lawn Sunday.

During the afternoon ice cream and cake was sold and an additional \$25 was added to the fund of the Band Mothers Booster club to complete the pledge of \$340.

The brass quartet of the local band received a first division rating at the recent intermountain regional music festival at Ogden. A trombone solo was also entered but as yet the rating has not been received. Members of the brass quartet are Warren Robison, Clarence Rambo, Leo Stanger and Joe Anderson. The trombone solo was played by Joe Anderson.

Director for the band is Richard Paris.

ROTARIANS HEAR PAUL MUSICIANS

RUPERT, May 16 (Special)—A group of pupils from the Paul High school, under the direction of Miss Elfreida Anderson, head of the Paul high school music department, provided the musical part of the program at the noon luncheon meeting of the Rupert Rotary club at the Caledonian hotel Wednesday.

The concert consisted of saxophone solos and a group of vocal selections by a girls' sextet, each accompanied at the piano by Miss Anderson.

A 18-minute report of the 1940 district convention of Rotary International, held in Boise last week, was given by the local delegate, Dr. A. E. Johnson.

Three guests, Maurice Hageman, who recently moved here from Pilon, Nev.; Dr. Ferrell Emare and his friend, Dr. Neils Ahnlund, resident physicians of Santa Clara county hospital, San Jose, Calif., were present at the meeting.

Exam Exemptions Listed at Hansen

HANSEN, May 16 (Special)—According to official reports made by Supt. H. I. Doering, 12 freshmen, nine sophomores and four Juniors are eligible for exemption from the semester exams because they have not been absent more than three days.

Whether they are exempt also depends on a "B" average or better. "C" marks the average of exemption for seniors.

Listed are: Freshmen, Roland Arntsen, Leana Sharp, Barbara Pennington, Yvonne Boatright, Elsie Tyson, Marjorie Rambo, Herose Coulter, Dorothy Walker, Marvin Utter, Fay Denney, La Rae Young, Aaron Farnsworth, Jim Goller, Roy Hollifield, Charles Hranac and Francis Sharp.

Sophomores, Betty Copsey, Edna Coulter, Thelma Farnsworth, Dorothy Fortwalt and Velda Humm. Juniors, Neva Potter, Warren Robison, Virginia Bemerville and Marjorie Tyson.

Honorary Pledge

UNIVERSITY OF IDAHO, May 16 (Special)—Ben Squire, Burley, and Russell Wilson, Piler, will be formal by pledged to Alpha Theta Delta, national contemporary thought honorary, next Monday. The two men were selected early this week.

Rotarians Hear Paul Musicians

RUPERT, May 16 (Special)—A group of pupils from the Paul High school, under the direction of Miss Elfreida Anderson, head of the Paul high school music department, provided the musical part of the program at the noon luncheon meeting of the Rupert Rotary club at the Caledonian hotel Wednesday.

The concert consisted of saxophone solos and a group of vocal selections by a girls' sextet, each accompanied at the piano by Miss Anderson.

A 18-minute report of the 1940 district convention of Rotary International, held in Boise last week, was given by the local delegate, Dr. A. E. Johnson.

Three guests, Maurice Hageman, who recently moved here from Pilon, Nev.; Dr. Ferrell Emare and his friend, Dr. Neils Ahnlund, resident physicians of Santa Clara county hospital, San Jose, Calif., were present at the meeting.

Exam Exemptions Listed at Hansen

HANSEN, May 16 (Special)—According to official reports made by Supt. H. I. Doering, 12 freshmen, nine sophomores and four Juniors are eligible for exemption from the semester exams because they have not been absent more than three days.

Whether they are exempt also depends on a "B" average or better. "C" marks the average of exemption for seniors.

Listed are: Freshmen, Roland Arntsen, Leana Sharp, Barbara Pennington, Yvonne Boatright, Elsie Tyson, Marjorie Rambo, Herose Coulter, Dorothy Walker, Marvin Utter, Fay Denney, La Rae Young, Aaron Farnsworth, Jim Goller, Roy Hollifield, Charles Hranac and Francis Sharp.

Sophomores, Betty Copsey, Edna Coulter, Thelma Farnsworth, Dorothy Fortwalt and Velda Humm. Juniors, Neva Potter, Warren Robison, Virginia Bemerville and Marjorie Tyson.

Honorary Pledge

UNIVERSITY OF IDAHO, May 16 (Special)—Ben Squire, Burley, and Russell Wilson, Piler, will be formal by pledged to Alpha Theta Delta, national contemporary thought honorary, next Monday. The two men were selected early this week.

Rotarians Hear Paul Musicians

RUPERT, May 16 (Special)—A group of pupils from the Paul High school, under the direction of Miss Elfreida Anderson, head of the Paul high school music department, provided the musical part of the program at the noon luncheon meeting of the Rupert Rotary club at the Caledonian hotel Wednesday.

The concert consisted of saxophone solos and a group of vocal selections by a girls' sextet, each accompanied at the piano by Miss Anderson.

A 18-minute report of the 1940 district convention of Rotary International, held in Boise last week, was given by the local delegate, Dr. A. E. Johnson.

Three guests, Maurice Hageman, who recently moved here from Pilon, Nev.; Dr. Ferrell Emare and his friend, Dr. Neils Ahnlund, resident physicians of Santa Clara county hospital, San Jose, Calif., were present at the meeting.

Exam Exemptions Listed at Hansen

HANSEN, May 16 (Special)—According to official reports made by Supt. H. I. Doering, 12 freshmen, nine sophomores and four Juniors are eligible for exemption from the semester exams because they have not been absent more than three days.

Whether they are exempt also depends on a "B" average or better. "C" marks the average of exemption for seniors.

Listed are: Freshmen, Roland Arntsen, Leana Sharp, Barbara Pennington, Yvonne Boatright, Elsie Tyson, Marjorie Rambo, Herose Coulter, Dorothy Walker, Marvin Utter, Fay Denney, La Rae Young, Aaron Farnsworth, Jim Goller, Roy Hollifield, Charles Hranac and Francis Sharp.

Sophomores, Betty Copsey, Edna Coulter, Thelma Farnsworth, Dorothy Fortwalt and Velda Humm. Juniors, Neva Potter, Warren Robison, Virginia Bemerville and Marjorie Tyson.

Announcing...

the Appointment of

BARNARD AUTO CO.

Exclusive Sales and Service Representatives

-for-

PONTIAC CARS

for Twin Falls

You Are Most Cordially Invited to See and Drive the New Pontiac Cars

Years of scientific research and engineering skill enables General Motors to build into every Pontiac car features that are found only on Pontiac—features that add to your riding comfort, your driving safety, economy of operation, pride of Pontiac ownership. Pontiac offers a complete range of 6's and 8's with bodies by Fisher, in styles so far advanced that you, too, will say "Pontiac is the style leader for '41." Truly "America's finest low priced car—owners everywhere say "Pontiac is America's Most Trouble Free Car."

On Display In Our Showroom Saturday, May 17th

Featured for 1941

Another General Motors Masterpiece

Pontiac's New Low-Priced Metropolitan "Torpedo" Sedan

Announcing the lowest-priced 4-door, 4-window sedan in Pontiac history!

Now to the most popular line of cars it has ever offered, Pontiac adds a new and striking model—the low-priced Metropolitan "Torpedo" Sedan with body by Fisher, betterwood floor, higher-arched and sensationally successful Pontiac body type.

This new Metropolitan is a four-door, four-window sedan with a smart, enclosed rear quarter. With two windows on each side, it sits on lines and contours impossible to achieve with the conventional six-window design. In addition, it combines unusual rear-entrance accommodations with the privacy which many find desirable.

Here is another true Pontiac, endowed with all of Pontiac's sturdiness, handling ease and economy—plus the unrivalled comfort of Pontiac's "Triple-Cushioned Ride." You'll find it sells at a price just above the lowest. See it today!

AVAILABLE AS A EX-OR-AT AN LIGHT FOR ONLY \$22 DIFFERENCE

FOR THE LOW PRICED METROPOLITAN "TORPEDO" SEDAN AT \$828

*Delivered at Pontiac, Michigan. State tax, optional equipment and accessories—extra. Prices subject to change without notice.

Now that's what I call good coffee!

YES, THE DIRECTIONS FOR ANY KIND OF COFFEE-MAKER ARE ON THE SIDE OF THE CAN

The matchless, uniform flavor of Hills Bros. Coffee is one reason it is praised by millions of coffee-drinkers. And The Correct Grind is another reason. For this grind makes it possible to successfully use Hills Bros. Coffee "as is" in any kind of coffee-maker.

The Correct Grind is guaranteed to produce best results in DRIP GLASS MAKER PERCOLATOR OR POT

If directions on the side of the Hills Bros Coffee can are followed

PHONE 64

Every Home on Day

HOMOGENIZED MILK for added vigor

For health, safety and your digestion's sake!

YOUNG'S DAIRY

Twin Falls' Best!

Telephone 38 Fall Laided Wire Service United Press Association, Full NEA Feature Service, Published Six Days a Week at 130 Second Street West, Twin Falls, Idaho, by TIMES-NEWS PUBLISHING COMPANY

Now in these days, when each new dawn brings a new sensation and no man knows what new situation he may face when he wakes in the morning, comes the possibility that Japan may back off and take stock of its China war.

Bear in mind that this adventure began 10 years ago. Since that time Japan has been, if not always at war, always living under war conditions. Since July 7, 1937, the war has been continual; four years of an expensive foreign war, costly in manpower, in money, in morale.

Comes now the Japan Advertiser, an influential newspaper, which would scarcely dare to speak so without official sanction, suggesting that Japan give up some of the territory its military have gained in China, consolidate the rest, and seek peace.

One hears a great deal about the "Oriental mind" and its subtleties. Perhaps it will be possible for the Japanese to prove to the Chinese their essentially peaceful intentions, though there are a million and a half Chinese dead, thirty million homeless, and fifty million who have had to make new homes in the interior.

Probably the Japanese newspaper's proposal is a trial balloon. But suppose the Japanese peace plan is a success. Suppose China agrees to stop fighting, yielding vast territories and concessions.

POT SHOTS WITH THE Gentleman in the Third Row. BY W. H. PEARLS. YESTERDAY'S Paulie Brewington, Cowboy Baseball pitcher, has been picking through four years of college.

Quick, Baseballer Brewington—Here Is a Gal! "Julia Stone for Brewington." Dear Sluggo: While the boss is out I'll grab a couple of sheets of paper and answer your very nice letter which appeared recently in the column of Pot Shots.

THE ROACHE-OR-ROLLER MYSTERY! Dear Pot: Working my nose into the "Coyotes," the yearbook put out at Twin Falls high school, I stumbled on the Mystery, or if you prefer, the Great Impersonation.

THE SAD MATTER OF THE TWO DUTIFUL HEROES - Pot's bits sleuths report the case of two guys who thrust aside temptation, got into their duty - and got pretty irate about it.

Not Very Funny Some perverted prankster had the brilliant inspiration recently that it would be awfully funny to explode a "bomb" at the Ford plant which turned out to be just a big firecracker.

THREE TO MAKE READY BY W. H. PEARLS. YESTERDAY'S Paula Brewington, cowboy baseball pitcher, has been picking through four years of college.

Paula had heard that this Kilo Sherwood was making a "big play" for Chris. Now Kilo was smiling, as Chris argued. Paulie saw Kilo Sherwood lean toward Chris, seated next to her, and whisper.

Chris alone tonight and found some sense in his head. If that had been anyone but Dr. Lud, Chris'd be cooling his head in the Dean's office by now. "Mr. Sherwood," Paula admitted, "Chris has got that look in his eye. I've seen it before. It means trouble. Remember when he let all the air out of Dean Lyons' tires, and and and..."

Chris looked a bit sheepish. "I gave the old boy a puff, didn't I, Paula?" "You certainly did!" Paula retorted. "Chris, why did you do that?"

GOODING SCHOOLS' CONDUCT EXHIBIT GOODING, May 16 (Special) - Sixth annual all-school exhibit of the Gooding schools was held Monday afternoon and evening with the high school in the city of the Gooding schools.

Purebred Stock Given at Opening JEROME, May 16 (Special) - The Jerome Livestock Sales Commission, Jerome county's newest enterprise for farmers and livestockmen, was launched Tuesday, with the grand opening beginning at noon.

HISTORY of Twin Falls City & County As gleaned from Files of The Times. 15 YEARS AGO MAY 16, 1926 Four students from the Twin Falls high school won the right to enter the state declamatory contest which was held here April 9.

27 YEARS AGO MAY 16, 1914 Attorney W. A. Babcock left this morning for American Falls, where he went to look after legal business.

Graduation for 2. Schools Tonight ROBERTSON, May 16 (Special) - Eighth grade commencement exercises for the Rogerson and Ameri-dand schools will be held at the Rogerson school this evening at 8 o'clock.

Period Furniture History Sketched JEROME, May 16 (Special) - Mrs. Metta Balsch, Twin Falls, in a lecture, discussed period furnishings, and traced the history of furniture down to the present time, when she was special guest at the meeting of the Jerome Civic club this week.

MAP PUZZLE HORIZONTAL Answer to Previous Puzzle 11 Printer's measure. 12 Head blow. 13 Carried over. 14 Carried over. 15 Carried over. 16 Carried over. 17 Carried over. 18 Carried over. 19 Carried over. 20 Carried over. 21 Carried over. 22 Carried over. 23 Carried over. 24 Carried over. 25 Carried over. 26 Carried over. 27 Carried over. 28 Carried over. 29 Carried over. 30 Carried over. 31 Carried over. 32 Carried over. 33 Carried over. 34 Carried over. 35 Carried over. 36 Carried over. 37 Carried over. 38 Carried over. 39 Carried over. 40 Carried over. 41 Carried over. 42 Carried over. 43 Carried over. 44 Carried over. 45 Carried over. 46 Carried over. 47 Carried over. 48 Carried over. 49 Carried over. 50 Carried over. 51 Carried over. 52 Carried over. 53 Carried over. 54 Carried over. 55 Carried over. 56 Carried over. 57 Carried over. 58 Carried over. 59 Carried over. 60 Carried over. 61 Carried over. 62 Carried over. 63 Carried over. 64 Carried over. 65 Carried over. 66 Carried over. 67 Carried over. 68 Carried over. 69 Carried over. 70 Carried over. 71 Carried over. 72 Carried over. 73 Carried over. 74 Carried over. 75 Carried over. 76 Carried over. 77 Carried over. 78 Carried over. 79 Carried over. 80 Carried over. 81 Carried over. 82 Carried over. 83 Carried over. 84 Carried over. 85 Carried over. 86 Carried over. 87 Carried over. 88 Carried over. 89 Carried over. 90 Carried over. 91 Carried over. 92 Carried over. 93 Carried over. 94 Carried over. 95 Carried over. 96 Carried over. 97 Carried over. 98 Carried over. 99 Carried over. 100 Carried over.

SHOSHONE'S BAND GETS 1ST RATING SHOSHONE, May 16 (Special) - Shoshone high school's marching band, receiving a first rating in its annual festival at Oden, Utah, Friday last.

Legion at Hazelton Takes Part in Short Wave Radio Hookup HAZELTON, May 16 (Special) - Hazelton Legion took part in a special short wave radio hook-up last night.

Map Puzzle 41. Largest area. 42. Side bone. 43. Crown. 44. Dress. 45. To drink. 46. Certain. 47. Slowly. 48. Station. 49. 81 wings. 50. Cuckoo. 51. Bitter herb. 52. 53 Birds' scarf. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100.

5th District Legion Units to Meet Here

Climaxing the fifth district convention of the American Legion and auxiliary here Sunday, May 19, will be a banquet at 6 o'clock at the Odd Fellows hall. Following separate business sessions of the Legion and auxiliary at 3 o'clock in the afternoon at the American Legion Memorial hall and auxiliary rooms.

War Mothers are being given special invitations to attend the afternoon session of the auxiliary, it was announced today.

Ladies of the Grand Army of the Republic will serve the banquet. Mrs. Ida Sweet is in charge of arrangements, and Mrs. Grant Kunkle is in charge of the table decorations.

Seniors to Be Guests At PTA Dinner-Dance

Annual dinner-dance for seniors of Twin Falls high school, given by the Junior-Senior Parent-Teacher association, will be held at the high school gymnasium Tuesday evening, beginning at 6:30 o'clock.

Decorations will be in the senior class colors, yellow and white. Miss Georgia Dean, high school instructor and second vice-president of the P-T-A.

Miss Heitman to Present Pupils in Recital Soon

Miss Ann Heitman will present her piano students in a recital at St. Edward's parish hall Monday evening, May 19, at 8 o'clock. Presenting solos will be Joseph Beidel, Barbara O'Halloran, Betty Ann Milner, Marguerite Gaudinga, Guy Allier, Mary Jean Desale, Charles Kleffner, Bonnie Von Allee, Mary Ann Meyers, Betty June Gambrel, Virginia Vaughn, George Lou Ehrhard, Joan LeClair.

SCANDINAVIAN FOOD SALE TO BE CONDUCTED

Dorcas society of the American Lutheran church, meeting yesterday afternoon at the home of Mrs. Beedford, with Mrs. R. H. Plinn as assistant hostess, made plans for a Scandinavian cooked food sale beginning Saturday.

Marian Martin Pattern

Pattern 9647 may be ordered only in women's sizes 34, 36, 38, 40, 42, 44, 46 and 48. Size 38 requires 3 1/2 yards of 44 inch fabric.

Social Clubs Lodges

Gypsy Camp Site For MeT Club's Spring Formal

American Legion Memorial hall was transformed into a "Night in a Gypsy Camp" for the MeT club's annual spring formal last evening. A star-spangled canopy of blue, arranged overhead, simulated a summer sky and a large moon shone down from one end of the hall.

Punch was served from the open end of a covered wagon. Retiring and new officers of the MeT club and their escorts led the grand march. Will Wright's orchestra playing the music. Officers of the Alpha Nu and Tri-G clubs and their escorts were special guests.

16-Children to Take Communion

Sixteen children will receive first holy communion at the 8 o'clock mass next Sunday morning at St. Edward's Catholic church. Father H. E. Heitman announced today.

ATTENTION, GIRL GRADUATES: HERE'S HELP IN JOB-SEEKING

By JEAN DINKELACKER. "I probably wouldn't employ a girl who were brought red finger nail polish when applying for a job. No—that's not the opinion of a man, this time, but of a young Twin Falls businesswoman.

She is Miss Goff, who has had varied experience in the business world, since her graduation from Twin Falls high school a few years ago.

While a student at Gooding college, she was private secretary to the president. She also has attended the Twin Falls Business university, and has held varied types of positions.

Miss Goff will be initiated into Alpha Iota, business girls' honorary society, at an initiation and installation dinner meeting at 7:30 o'clock this evening at the Park hotel.

She is prominent in Twin Falls County Junior Chamber activities and is a past president of the Magna-V club.

Her answers should be of interest to you, Miss Potential Secretary, 1941. At one time in Miss Goff's business career, she had the power to be promoted, but she was not.

So lend an ear, you of the 27 commercial students being graduated from Twin Falls high school this spring, who hope to enter the business world this summer or next fall.

First "don't" on Miss Goff's list is this: "No Job-Yes!" "Don't have a 'negative' approach to this business of job-hunting. Some people actually go into a store and say to clerk, 'I don't suppose you have any white thread, size 60, do you?'"

"And, some people approach a prospective employer in the same attitude. Keep thinking that you're going to get the job, when you make application. This helps bolster your own confidence."

In addition to omitting the bright red nail polish, a girl should realize that she's only qualified to handle a temporary job when she leaves high school, and that she should use part of her earnings on her first job or to better qualify her for more permanent positions.

Specialization in the business office is a foregone conclusion, she commented. "Five years ago, when you went into an office position, you look for granted that you'd do stenographic work, bookkeeping, filing and several other tasks."

Specialization steered. "Now the same offices are employing three girls instead of one, each with her own specialized duties as part of the new standard of efficiency and speed-up that is found in all channels of the business and professional world," she observed.

She recommended attending business colleges and universities for those who intended to continue in the commercial field.

Miss Goff, now a billing clerk at the Simpson Wholesale company, has had varied experience in the business world, since her graduation from Twin Falls high school a few years ago.

Cornell Station Accepts Scripts Of Western Girls

Miss Florian Hunt, daughter of Mr. and Mrs. M. W. Hunt, Buhl, and Miss Betty Fonesbeck, Logan, Utah, her missionary companion, have written scripts for six radio programs which have been accepted by station WHCU, Idaho Falls, N. Y.

The station is owned and operated by Cornell university and programs accepted must meet the standards maintained by the university. The scripts are for "musical and the spoken word" and will be broadcast by the Idaho mixed quartet of which Miss Hunt and Miss Fonesbeck are members.

The quartet is a unit of the English chorus, L. D. S. missionary musicians. So designed are the six weekly program series that it will be completed by July 1, when the personnel of the English chorus will be sent to Patmyra, N. Y., to prepare the musical part of the famous pageant presented there annually. The pageant is scheduled for mid-July of this year.

Genevieve Empey Soon to Marry

BURLEY, May 16 (Special)—Mrs. Arthur Empey, of the View community near Burley, has announced the engagement of her daughter, Genevieve Empey, to Charles Graff, teacher in the Paul school, the wedding to take place May 17 at the home of the bride's parents.

The bride-to-be graduated from Burley high school in 1937 and from Albion Normal school and has taught in the Southern school here. She also attended summer school at U. S. C. in Los Angeles.

The announcement was made at a party recently at the bride's home when four tables of bridge and one of Chinese checkers were enjoyed. Prizes went to Alicebeth Whitley, Blanche Gray, Ruth Marshall and Rose Blauer. The announcements, written on tiny scrolls tied with pink ribbons, were presented to the guests by the youngest sister of the bride-to-be.

Belva Ann Lockwood was the first woman permitted to practice before the United States supreme court in 1879.

GRADUATION SPECIAL

Genuine Eugene Croquinole - Permanent - \$3.50 MAY 17TH TO MAY 21ST! EUGENE BEAUTY STUDIO Under Fidelity Bank, Phone 69

Miss Ruthhart Given Farewell

Beta Gamma club entertained at a handkerchief shower last evening at the Y. W. C. A. room in honor of Miss Charlotte Ruthhart. Miss Ruthhart is leaving Saturday for Spokane, Wash., to accept a civil service position with the aeronautics corps. She is past president of the club, junior sponsor of the Tri-G club and vice-chairman of the Inland Empire conference to be held at Pocatello this fall.

Rep. white and blue streamers floated from a model airplane to the gift table. Miss Helen Witt and Miss Ynes Alastra were in charge of the social hour of the refreshment table.

Miss Loretta Belle Lopes was in charge of the refreshment table.

Mrs. CLAUDE BROWN SPEAKS ON AUSTRALIA. Eighth grade social living classes of Twin Falls junior high school, under the direction of Mrs. Pearl McKean and Mike Throckmorton, were presented with an illustrated discussion of Australia, with emphasis on its animal life, by Mrs. Claude Brown Wednesday.

The coala bear, which must have certain varieties of eucalyptus trees for food and which is threatened with extinction in parts of Australia, was one of the highlights of Mrs. Brown's talk. Pictures taken in that country illustrated the talk.

Circle No. 3 BIBLE STUDY OFFICIALS. Circle No. 3, W.C.S.B. of the Methodist church, was entertained by Mrs. DeEtta Scott at the home of her daughter, Mrs. C. L. Schumacher, on Pierce street yesterday afternoon.

All officers were reelected, including Mrs. C. O. Jellison, chairman; Mrs. George Duggerly, vice-chairman; and Mrs. Frank Saunders, secretary.

Mrs. Sue Leech led the devotional. Plans were made for the Methodist state conference here in June. Refreshments were served at a quartet table.

Miss Detweiler Head of League

In an election held yesterday, Miss Margaret Detweiler was elected president of the Girls League of Twin Falls high school for next year. It was announced yesterday by Mrs. Rose M. North, dean of girls and general league sponsor.

Miss Detweiler will succeed Miss Adda Mae Bracken as head of the organization. She was president of the sophomore unit of the league last year, and is the daughter of Mr. and Mrs. C. H. Detweiler.

Miss Hilma Sweet and Miss Dorothy Van Engelen were other girls seeking the office.

WHILE OUR SUPPLY LAST FREE Walter G. Rabin's LATEST VOLUME "How to Get a Good Job And Keep It!"

Everything that is implied over 4,000 words of precise information for this year's graduates and their friends. A mine of up-to-date facts from a man who knows the answers.

R & G JEWELERS "The House of Diamonds" TWIN FALLS, IDAHO YOUR JEWELER

PUT YOUR GRADUATE ON TOP OF THE WORLD!

15-JEWEL ELGIN. Popular modern model. 15-JEWEL ELGIN. Popular modern model. \$29.75

R & G JEWELERS "The House of Diamonds" TWIN FALLS, IDAHO

BUDGET ACCOUNTS INVITED

DR. GEO. P. SCHOLER

Optometrist

Offices with

MY CHILDREN INSIST ON Plenty of HONEY MAIDS!

this week! sale with every 3 cakes at regular low cost - you get ONE EXTRA FULL-SIZE CAKE OF SWEETHEART SOAP - for only 2¢ more!

SWEETHEART TOILET SOAP

THE SOAP THAT AGREES WITH YOUR SKIN

Western mothers know Honey Maid Graham Crackers and milk satisfy the natural between-meals hunger of growing children, safely and sensibly.

Honey Maids are fresh from the ovens, and have that appealing honey and sugar flavor all children love. So easy to digest, they never spoil appetites for regular meals.

Years of expert baking experience are behind Honey Maids... all the ingredients used are thoroughly tested for purity.

Frequent deliveries from a nearby National Biscuit Company bakery assure your food store receiving Honey Maids at the peak of freshness. Buy some today - the familiar triple-wrapped green package is available in three convenient sizes.

ONLY THE BEST MEETS A MOTHER'S TEST!

Honey Maid GRAHAM CRACKERS

PREPARED BY HARBINCO

Self-Starter Breakfast

makes me feel rarin' to go

says RANDALL ROBERTS, Salesman

"I TRAVEL A LOT ON BUSINESS," says Randall Roberts, "but no matter where I am—in a restaurant, hotel or diner—I can always get the breakfast that makes me feel rarin' to go—a big bowl of Kellogg's Corn Flakes with fruit and milk. Man—there's a treat!"

Kellogg's CORN FLAKES

It gives you FOOD ENERGY VITAMINS MINERALS PROTEIN!

Plus the famous FLAVOR of Kellogg's Corn Flakes that taste so good it whorpses your appetite, makes you want to eat.

9647

DENNY GALEHOUSE HURLS 1-HIT BALL GAME

Lone Single Beats Browns' Ace out Of Hall of Fame

By GEORGE KIRKSEY NEW YORK, May 16 (AP)—After bouncing around the American League for seven years and just failing to capitalize on his early promise, Denny Galehouse today wondered under what unlucky star he was born.

Making his first start of the season, Galehouse had the Washington Senators entering out of his hand until two were out in the seventh. Then Jimmy Bloodworth singled to center, breaking Galehouse's spell.

And again Galehouse, the man of much promise, had another big "almost" go down beside his record.

The lone Brown soon easily, 7-0, and Galehouse completely mastered the Senators. He walked three men and hit one but out twice before he reached second base on errors.

Galehouse struck out five and hit a double with the bases loaded which drove in three runs. It was the best pitched game in the American League this season and gave the Browns hope of soon getting out of the cellar.

Indians Stretch Lead Cleveland continued its winning way by winning the Red Sox, 6-4, and increasing its American league lead to four games. Again the Indians capitalized on the breaks, scoring two runs on Joe Cronin's error with the bases loaded.

The Yankees hit rock bottom by bowing to the White Sox, 13-1. It was one of the most lopsided defeats the Yankees have suffered in years.

St. Louis won a 6-game losing streak by blasting out 18 hits and defeating the Athletics, 19-2.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Boston Braves battered four St. Louis pitchers for 14 hits that led to a 4 to 3 victory over the Cardinals.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

The Philadelphia Phillies drove out five singles in a four-run ninth inning rally to hand the Cincinnati Reds their fifth straight defeat, 5-4.

Cowboys Drop Final Game To Pocatello

The atmospheric conditions way up in third place "got" the Twin Falls Cowboys.

So, as all things that go up must come down, the Wranglers took a good healthy plump—and landed in a tie for last place.

The defeat was one handed out by the Pocatello Cardinals and the score was 6-2, with Twin Falls boys getting about their usual allotment of runs, but the defense fell apart—as it was bound to do after so many sterling performances.

Today the Twin Falls team was in St. Louis City and prepared to take on the Bees for the first time this season. And the hurler will be the ace of the staff, Paul Fiebowich, who of the High School was turned loose during the winter months.

He probably will be opposed by the No. 1 boy on the Bees club—Milt Ristau.

Last night, before a ladies' day crowd of some 1,500 fans, the Cowboys could do no night, the Cards were wrong. With two games already tucked away in this series, Manager Andy Harrington decided to use a strategic time to gamble on a pitcher and sent Orville Williams, optioned from Salem in the Western Intermountain league, to the mound.

Williams got through the first three innings all right, but he ran into trouble in the fourth and before anyone was aware he had three runs across and two men on bases. Dick Mace, the Colorado youngster, allowed only two safe blows. He tossed no earned runs—although two were scored off him on errors.

The Cowboys drew first blood in the fourth frame and by the end of the score, Pete Spily was safe on an error at short, advanced to third on Earl Kuper's double. Verne Reynolds walked and Lowe hit into a sacrifice bunt to let Spily score. The big inning of the game was the fourth when the Cards counted four times on Benamiller's walk, Jaroski's double, Andrade's single and Kakkorli's safe blow—all off Williams. Mace then came to put and end the inning.

The Cards got a counter in the fifth on errors by Frankie Pasheco and Bob Stigs—plus a pair of stolen bases.

The Cowboys made a threat in the last of the fifth when Stagg drove a walk, but some of the boys running put an end to that. Spily, next up, blooped a single into center field, but Stagg stood between first and second base and we caught before he reached the keystone sack—robbing Spily of his safe blow.

An error by Al Jones in the seventh let the Cardinals score another run.

The Cowboys had another chance to score in the eighth when Kuper, who was playing in left field, lashed out a single—but again the base running wasn't what it should have been and when Reynolds hit a long fly to center field, Kuper failed to get back to first and was doubled off by a mile.

Kuper, listed as a catcher, was moved to the outfield to add a little batting punch to the Cowboy lineup—and same through with a double and a single to lead the Twin Falls attack.

Manager Andy Harrington was on the bench—a back injury forcing the popular pilot out of the lineup. He was replaced by Tommie Randall, Eddie George, young outfielder from Spokane, arrived on the scene yesterday and went through a workout with the club. He showed lots of speed at second base, with a powerful throwing arm. Harrington has also "poised the ball" considerably during batting practice.

Box score: Pocatello ab r H Runs Hits Errors... Total 15 4 1 Total 10 10

Track, Field Meet, Baseball Play-off Hold Spotlight Here

It's high school week in the athletic world—and some 200 outstanding athletes from throughout south central Idaho will convene here tomorrow to put the finishing touches on some of the elimination events that may mean a trip to Boise for the state finals.

Top attraction will be the district track and field event at Lincoln field—while not far behind in importance is the Class A baseball play-off at Jaycee park between Burley and Filer— slated to commence at 4:30 p. m.

The track and field meet gets underway at 1:30 p. m., with the shot being the first event. At 2 p. m. the track events start, with the 120-yard high hurdles being listed in that department.

Frank Powers, Twin Falls high school coach today pronounced the Lincoln field track in "excellent" condition and predicted some fine breaking marks before the day is over.

Three men from each of the Burley, Jerome and Twin Falls sub-districts qualified for the meet, with the exception of the hurdle and relay events, where only two from each sub-district are eligible.

From this meet five men in each event will be eligible to compete in the state tournament next week at Boise—except in the hurdles—where only four will be accepted.

Scoring will be on a 5-4-3-2-1 basis. Meet Committee The meet committee is composed of C. O. Simpson, Clark; George Lakeman, Filer; and M. W. McCaughin, Burley, along with Rogel.

The baseball game at Jaycee park will decide which class A school will represent the Shoshone district for the district championship—and the right to go to Boise for the state finals.

Yesterday the strong Burley nine edged Jerome, 7-0, to eliminate the Tigers from further consideration.

Meanwhile the Shoshone Indians eked out a 6-5 win over the Dietrich club—despite the fact they were held to four hits by a pair of Bartholomew brothers while collecting eight off Porky McCain, Shoshone moundman.

Pilots Defeat Ogden; Bees Edge Russets

The Ogden Reds were right back when they started before the Bees series today. The Pilots smote the Reds 5 to 3 last night, while second place Pocatello revamped the Wednesday defeat by Twin Falls, 6 to 2.

The Pilots had little trouble with the Reds, although they bunched only eight hits off Pitchers Kolkmeier and Pudik. Their scores came in the first, third and sixth innings.

The Pocatello win sent Twin Falls back into a tie for fifth place and Salt Lake's Bees recovered slightly to dump Idaho Falls 8 to 4 and check their own drop toward the basement.

The Bees had a narrow escape, at that. They scored seven of their eight runs in the last two innings, after the Russets dominated the earlier frames.

Box scores: PILOTS 5, REDS 3. Ogden ab r H Runs Hits Errors... Total 15 4 1 Total 10 10

BEES 8, RUSSETS 4. Salt Lake ab r H Runs Hits Errors... Total 15 4 1 Total 10 10

VIGORO For LAWN & SHRUBBERY Twin Falls Feed & Ice Co. Phone 191

Table with columns for team names and statistics, including AMERICAN LEAGUE and NATIONAL LEAGUE standings.

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

Solons Boost Advantage to 6 Full Games

The Sacramento Solons, leading the Pacific Coast league by six games and still walking over "lack" of pitchers, beat San Francisco 7 to 0 last night behind the nine-hit pitching of Tony Freitas.

It wasn't only Tony's work, however. The Solons drew away the game with three errors. With the score tied 3-all and two out in the seventh, Tony Lasserri dropped the ball on a run-down play, and the Solons shoved their winning runs across.

Benny Samhammer had a field day at bat as Los Angeles beat San Diego 10 to 5. Sam got three singles in five trips, scored four runs himself to help Pay Thomas to a well-deserved win.

Joe Gonzalez gave the tall-red Portland club a 7 to 0 win over Oakland with a fine three-hit pitching performance.

Los Angeles 10 5 San Diego 5 3. Pay Thomas and Collins, B. Thomas, Malman, Brewer and Sakell, B. Jones, Portland 7 0 Oakland 0 0. Gonzales and Hawkins, Johnson and Belmont.

Seattle 6 0 Hollywood 6 0. Seattle 6 0 Hollywood 6 0. Seattle 6 0 Hollywood 6 0.

San Francisco 110 000 2 2 2. San Francisco 110 000 2 2 2.

NATIONAL LEAGUE New York 2, Chicago 1. Philadelphia 5, Cincinnati 4 (night game).

WESTERN INTERNATIONAL Spokane 16, Yakima 5. Vancouver-Balmain and Wenatchee-Thompson postponed. Rain.

IDAHO Cash & Carry SPECIAL PRICES MEN'S SUITS 25c PLAIN DRESSES 25c CLEANERS. BASEBALL at Twin Falls Jaycee Park FILER vs. BURLEY For District Class A Championship Saturday at 4:30 P. M. Adults, 20¢ Students, 10¢

The Cadillac Motor Company and the Fred A. Carlson Co. (Distributors) are pleased to announce the appointment of Barnard Auto Co. As The Exclusive Cadillac Dealer for Twin Falls and Magic Valley. On Display in Our Showroom Saturday, May 17

Connie Mack 'Bewildered' At Plans to Honor Him PHILADELPHIA, May 16 (AP)—Tall, silver-haired Connie Mack was "slightly bewildered" today over plans of the baseball world to pay him homage for his service to the game.

Low Jenkins Takes On Montgomery in Top Ring Feature

NEW YORK, May 16 (AP)—Lightweight Champion Lew Jenkins, who dazed Texas dynamite, tackles a Tartar to-night when he again tries to blast out an undisputed victory over Bob Montgomery, Philadelphia's "chocolate chiller."

Jenkins, who allegedly substituted night-revelry for road-work during the training period, goes into this non-title 10-round battle an underdog in the betting, although he won a disputed verdict over the Negro in their first meeting at Philadelphia last September.

Montgomery, who almost knocked out the cadaverous Texan in that electrifying brawl, is favored at 7-5 tonight because:

The 22-year-old Negro demonstrated in September that his punches have enough to hurt hollow-eyed Lew; he had Jenkins on the canvas for the count of nine in the third round, but became excited and failed to finish his man.

Weathered Blow
Montgomery also allowed sufficient suggestion to weather Jenkins' explosive blows.

Montgomery is believed to have improved considerably since his hollow-eyed loss; he has changed his stance from a full crouch to a semi-crouch, giving him more punching power to the head.

Jenkins' physical condition is uncertain, although he appears to be in good shape at his Pompton lakes camp. He is reported to have made meteoric gains of the Lincoln Highway night route, taking advantage of the absence of his co-managers, Herbie Caplin and Fred Brown.

Cute East
Jenkins, who cuts easily, used a face mask, for the first time, in training, toughening his skin by becoming more tender and more susceptible to gashing.

Montgomery, now full-fledged welterweight, is bigger and stronger than in September. A private acquaintance, however, says that Montgomery is a different story; it's his make-or-break fight. If he wins, he is virtually certain of a quick shot at Frankie Zivic's welterweight championship. If he loses, he'll have to start back up the trail again.

Paul Dean Is Sold To Sacramento

CHICAGO, May 16 (AP)—The New York Giants have sold pitcher Paul (Duffy) Dean, right-handed buster of size, to Sacramento of the Pacific Coast league.

The sale was announced as part of the deal that brought Bill McGehee from the St. Louis Cardinals to the Giants in exchange for Harry Gumbert yesterday.

Dean, who won four games and lost four for the Giants last year, was relief pitcher in five starts this season but finished only two.

Unity
Sunday school officers entertained the ward mothers during the Sunday school meeting hour. A program was given by the children and each mother was presented with a gift.

Mrs. Mary Church and Mrs. Lamar Jones received special gifts, being the oldest and youngest mothers present.

Mrs. Roy Wilson is visiting her son, Arnold, who is in the L. B. S. hospital.

Lamar Jones returned Sunday from San Francisco.

Two members of the advanced Junior Sunday school class enjoyed a swim and picnic at Indian spring, accompanied them.

Members of the Aaroldi priesthood will be entertained all day Saturday in support of the Mink and slake, honoring their date of organization. The boys of the Aaroldi priesthood will support the program at Sunday evening services.

Work meeting was held at Relief society meeting Tuesday. Being for the welfare was planned by Mrs. Mr. and Mrs. Joseph Howard left

SHORTS IN SPORTS

By United Press
CHICAGO—Dick Bartel, veteran shortstop, released by the Detroit Tigers six days ago, turned up today with the New York Yankees. Terry, the Giants' manager, said he signed Bartel to a one-year contract and would use him "for protection."

INGLEWOOD, Calif.—Calumet Farms' Whitlaw, winner of the Kentucky Derby and the Preakness, was a contender today for the \$75,000 purse of the Hollywood Gold Cup.

THE SCOREBOARD

By HARRY GRAYSON
NEA Sports Editor
Business was so good in Brooklyn as the Dodgers hit the road that spectators were repeating their record.

The Flatbush flock is now baseball's biggest card.

Larry MacPhail's men and made played to more than 100,000 persons in their first 24 games, 251,041 in 18 at home despite the fact that Ebbets field accommodations do not carry more than 30,000.

Contrast this to the American league situation in St. Louis, where, after being advertised, Bob Feller, Cleveland's great pitcher and the game's most magnetic individual attraction, appeared before a mealy 300.

Maybe that's the way to get by Brooklyn—pay no attention to him. The farm boy lasted only 2 1/3 innings.

Brooklyn was a definite threat before Idea Man MacPhail landed Billy Herman. Now the Dodgers are a positive power.

Pete Coscarari's lack of authority with the race was the weak spot in the Brooklyn armor.

Though Lou Strimling, recruit from Los Angeles, is out of the ordinary as a second baseman, it is suspected that Herman's frustrated ambition to play the Cubs opened his being traded to one of the National league's three formidable outfits.

Baseball men are surprised that the Philip K. Wrigley entry didn't get more for such a key performer as Herman, who is capable of swinging a flag.

MacPhail is reported to have paid \$50,000 and tossed in Outfielder Charley Gilbert, whom competent judges say never will be a major league hitter.

MacPhail got part of Herman's purchase price back for infielder Johnny Hudson, who did not figure in the Brooklyn plans.

Herman's batting average skyrocketed with clutch, being a right-hand batter, it is natural for him to hit to left field, but he pulls the ball to right field so expertly that he is the slickest hit and run man in the elder circuit.

This knack makes it difficult for outfielders to play for him. Many of his blows go to right for extra bases.

Pete Wee Reese will be an even more accomplished shortstop with the steady and experienced Herman alongside him.

Herman has taken charge of the Brooklyn infield, which has been without a leader since Leo Duracher stepped down.

Any good ball players like to be on a winning club.

Billy Herman believes the Dodgers will come out in front with his invaluable presence makes the rest of the Brooklyn party more cocksure than ever.

WHAT IS THE TIME DEN?
The little store where cash buys more—gives you more fine service in this town by a factory trained Philologist using genuine pearls, Porcelain Jewels. "The Time Den" next Bank and Trust Main.

SIDE GLANCES

"This little bundle from heaven is going home—thank goodness!"

HOLD EVERYTHING

"So you're an old Metropolitan Opera man, eh? Well, let's hear a few bars of 'Happy Birthday to You!'"

R
E
D
Y
R
D
E
R
W
A
S
H
T
U
B
E
S

B
O
O
T
S

A
L
L
E
Y
O
O
P

F
R
E
C
K
L
E
S

O
U
R
B
O
A
R
D
I
N
G

H
O
U
S
E

Better Buys Better Cars

- 1940 Chevrolet Deluxe Coupe - Radio, heater, defrost, spotlight - \$725
- 1940 Ford Tudor Sedan - Good condition, radio, heater, seat covers - \$695
- 1939 Chevrolet Deluxe Town Sedan - Radio, heater, defrosters - \$625
- 1938 Ford Tudor Sedan Sedan - Motor, finish, upholstery good - \$495
- 1938 Chevrolet Deluxe Town Sedan - Good condition, heater - \$500
- 1937 Plymouth Coupe - Motor reconditioned, finish, upholstery good - \$395
- 1937 Chevrolet Coupe - Motor reconditioned, finish good, heater - \$395
- 1936 Ford Coupe - Motor reconditioned, finish, upholstery good - \$325
- 1935 Ford Coupe - Good condition - \$250
- 1934 Chrysler Coupe - Radio, heater, seat covers - \$275
- 1934 Chevrolet Town Sedan - \$185
- 1933 Ford Tudor Sedan - \$150
- 1933 Chrysler 4 Door Sedan - \$125
- 1930 Ford Fordor Sedan - \$75
- 1929 Ford Roadster - \$25

GLENN JENKINS

HIGH IN Quality IN Price

OLD HERMITAGE

WHISKEY

Now Lower Priced

No. 133 QUANT

No. 134 PINT

Making this famous old brand the top whiskey buy in town.

Copyright 1940, Old Hermitage Whiskey Co., Portland, Oregon, U.S.A.

MARKETS AND FINANCE

GRAIN REGISTERS SLIGHT ADVANCE
CHICAGO, May 16 (UP)—Nervous price fluctuations in grain markets today...

NEW YORK STOCKS

Table listing various stocks and their prices, including Missouri, Kansas & Texas, American Locomotive, and others.

STOCKS GAIN ON BUSINESS NEWS

NEW YORK, May 16 (UP)—Wall Street continued its favorable mood today...

GRAIN TABLE
CHICAGO—Grain futures
Wheat: 1941-42, 1.00 1/2, 1.00 1/4

CASH GRAIN
CHICAGO—Wheat No. 2 mixed
No. 1 northern spring wheat

FLAX
PORTLAND—Flaxseed 18 1/2%

LIVESTOCK

DENVER LIVESTOCK
DENVER, May 16 (UP)—Nominally steady...

Salt Lake Mining Stocks

Table listing Salt Lake Mining Stocks including Alta Tunnel, Hingham Metals, and others.

Local Markets

Table listing local market prices for items like Soft wheat, Other grains, Potatoes, and Beans.

Local Livestock

Table listing local livestock prices for items like Hogs, Cattle, and Sheep.

Local Markets at a Glance

Table listing local market prices for items like Flour, Butter, and Eggs.

Capital Sees War at Hand, Thomas Finds

(From Page One)
It now becomes apparent that food supplies, ships and materials will be of the greatest material aid to Great Britain.

Recognition, Awards Go To High School Students

Recognition assembly for Twin Falls high school was held this morning in the high school auditorium.

TODAY'S SCORES

Table listing scores for American League, National League, and other sports events.

NAMES IN THE NEWS

By United Press
French Ambassador Georges Henry-Havard answered President Roosevelt's declaration by saying...

CHAMBER HEARS OF STARCH PLAN

Setup of the potato starch factory which may be established in Twin Falls is being discussed...

Baccalaureate Is Set on Sunday at Eden High School

EDEN, May 16 (Special)—Baccalaureate services for the Eden high school will be held Sunday...

Prize Request: Chicagoan Asks "Medicine" Ball

This one, opted the Chamber of Commerce today, takes the cake. Hereafter the oddest request...

Truckman to Face Truckmearson Suit on Driving Count

Earl White, accused of following a motor vehicle recklessly and too closely, today faces a truckmearson suit...

Final Honors Paid

Buhl, May 16 (Special)—Mrs. Luma Deschamps, who died yesterday...

AROUND THE WORLD

ISTANBUL—Germany has offered to sell the United States a quantity of it if it will "cooperate" with Germany...

Truckman to Face Truckmearson Suit on Driving Count

Earl White, accused of following a motor vehicle recklessly and too closely, today faces a truckmearson suit...

Dr. G. R. Tobin

Chiropractic
Foot Orthopedics
Over Orpheum Theater P. 2332

Special Shoe Repair

Special Shoe Repair
Half Soles
Leather or Composition 69c

Special Shoe Repair

Special Shoe Repair
Half Soles
Leather or Composition 69c

Special Heating Plants

Special Heating Plants
Of All Kinds
Warm Air Furnaces
Steam Plants
Hot Water Plants

Farmers' Stockmen

Farmers' Stockmen
IDaho HIDE & TALLOW CO.
Robt. E. Loo Sales Co.

Special Heating Plants

Special Heating Plants
Of All Kinds
Warm Air Furnaces
Steam Plants
Hot Water Plants

Special Heating Plants

Special Heating Plants
Of All Kinds
Warm Air Furnaces
Steam Plants
Hot Water Plants

Use Special Notices for All Forms of Announcements. Phone 38 or 32

WANT AD RATES
Publication in both the NEWS AND TIMES
Based on Cost-Per-Word
8 days...40c per word per day
6 days...30c per word per day

100 Aircraft Men
Wanted at Once
Pay all tuition after employment.
No co-signers. We place you or you pay nothing. Small tool charge.

BUSINESS OPPORTUNITIES
GAS station and grocery store. Good location, excellent business. Owner leaving town. Box 4, News-Times, Twin Falls.

GOOD THINGS TO EAT
FRYERS, 50 cents. Owing's Brand. 2 west, 13 north, West Five Points. Phone 941-31.

TRAVEL & RESORTS
WANTED: Ride to Chicago May 18 or 19. Share expense. Call or write for information. Twin Falls Business Directory.

BEAUTY SHOPS
PERMANENTS, \$1.50 up. Mrs. Dickard. Phone 1471. Evening by appointment.

SITUATIONS WANTED
Males cook, camp, etc. Anywhere. Phone 2242. P. O. Box 105.

HELP WANTED—MEN
EXPERIENCED irrigator, R. E. Maxwell, 10 miles east of Jerome. Man with tractor to plow up seven acres alfalfa. 44 east Experiment Station, Delta.

HELP WANTED—WOMEN
WANTED: Irish experienced waitress. Apply in person Blue Arrow Cafe.

REAL ESTATE LOANS
FARM and city loans. See Weaver-Taber company low rates.

HOMES FOR SALE
FOUR rooms, dinette, bath, 103 1/2 ft. of viewings.

UNFURNISHED APARTMENTS
DUPLIX Heat and water furnished, located close in. Phone 646.

FURNISHED APARTMENTS
SMALL, modern, air conditioned. Good business, good location. Priced right for cash. P. O. Box 2, Twin Falls.

FARMS AND ACREAGES
TAKE LANDLORD'S SHARE OF CROP
Good 60 acres 1/4 mi. S.W. of Buhl, on old road, school, good improvements. Down pat. \$1,100. Also good 40 acre school. Good improvements. Down pat. \$1,100.

REMODELLED DUPLEX
Modern 4 room, private bath. 309 Fourth avenue north.

BOARD AND ROOMS
NICE furnished rooms and good breakfast. 120 Shoshone north.

FURNISHED HOUSES
TWO rooms, bath, garage. Adults only. 600 Second Avenue South.

REAL ESTATE LOANS
REFINANCE your present loan, save money. Low interest—long terms. Mutual Farm Loan Office, Twin Falls.

SEEDS AND PLANTS
BULB garden seeds, seed sprids. Bermuda onion plants. Public Market, Blue Lakes north.

LIVESTOCK FOR SALE
200 weaner pigs, 12 south of east end Main. Robert Brose.

FARMS AND ACREAGES
ATTRACTIVE new 8-room dwelling. Fully insulated. Fireproof, stoker, air-conditioned, electric hot water heat. 4000 sq. ft. 1920 down. \$28,000 per month. No extra payments. Why pay rent? Telephone 644—evenings 260.

SEEDS AND PLANTS
WHITE Hybrid and Yellow Dent Hybrid and Free Pollinated. SEED POTATOES. Billa Triumph and Russett. SEED GRAIN. Wheat, Oat and Grass. FIELD SEEDS. Alfalfa, Clover and Trifolium. LAWN SEEDS. Blue Grass and Clover. GLOBE SEED & FEED CO.

SEEDS AND PLANTS
SEED POTATOES, one year from McCall certification. Kleinhoff, P. O. 2921.

SEEDS AND PLANTS
GOLDENFISH, Illinois hybrid, everything for pools or ready to ship. Water Gardens, 266 Blue Lakes north.

SEEDS AND PLANTS
CERTIFIED Blue Tag U. of I. 12 1/2, 13 1/2, 14 1/2, 15 1/2, 16 1/2, 17 1/2, 18 1/2, 19 1/2, 20 1/2, 21 1/2, 22 1/2, 23 1/2, 24 1/2, 25 1/2, 26 1/2, 27 1/2, 28 1/2, 29 1/2, 30 1/2, 31 1/2, 32 1/2, 33 1/2, 34 1/2, 35 1/2, 36 1/2, 37 1/2, 38 1/2, 39 1/2, 40 1/2, 41 1/2, 42 1/2, 43 1/2, 44 1/2, 45 1/2, 46 1/2, 47 1/2, 48 1/2, 49 1/2, 50 1/2, 51 1/2, 52 1/2, 53 1/2, 54 1/2, 55 1/2, 56 1/2, 57 1/2, 58 1/2, 59 1/2, 60 1/2, 61 1/2, 62 1/2, 63 1/2, 64 1/2, 65 1/2, 66 1/2, 67 1/2, 68 1/2, 69 1/2, 70 1/2, 71 1/2, 72 1/2, 73 1/2, 74 1/2, 75 1/2, 76 1/2, 77 1/2, 78 1/2, 79 1/2, 80 1/2, 81 1/2, 82 1/2, 83 1/2, 84 1/2, 85 1/2, 86 1/2, 87 1/2, 88 1/2, 89 1/2, 90 1/2, 91 1/2, 92 1/2, 93 1/2, 94 1/2, 95 1/2, 96 1/2, 97 1/2, 98 1/2, 99 1/2, 100 1/2.

SEEDS AND PLANTS
GLOBE SEED & FEED CO.
Wanted to contract WHITE CLOVER ACREAGE. Will furnish seed. Write or call International Seed & Fuel Co.

SEEDS AND PLANTS
USED FARM IMPLEMENTS
1-Moline Planter
2-McG. best & best cultivators
3-Moline best & best cultivators
4-Moline best & best cultivators
5-Moline best & best cultivators
6-Moline best & best cultivators
7-Moline best & best cultivators
8-Moline best & best cultivators
9-Moline best & best cultivators
10-Moline best & best cultivators
11-Moline best & best cultivators
12-Moline best & best cultivators
13-Moline best & best cultivators
14-Moline best & best cultivators
15-Moline best & best cultivators
16-Moline best & best cultivators
17-Moline best & best cultivators
18-Moline best & best cultivators
19-Moline best & best cultivators
20-Moline best & best cultivators
21-Moline best & best cultivators
22-Moline best & best cultivators
23-Moline best & best cultivators
24-Moline best & best cultivators
25-Moline best & best cultivators
26-Moline best & best cultivators
27-Moline best & best cultivators
28-Moline best & best cultivators
29-Moline best & best cultivators
30-Moline best & best cultivators
31-Moline best & best cultivators
32-Moline best & best cultivators
33-Moline best & best cultivators
34-Moline best & best cultivators
35-Moline best & best cultivators
36-Moline best & best cultivators
37-Moline best & best cultivators
38-Moline best & best cultivators
39-Moline best & best cultivators
40-Moline best & best cultivators
41-Moline best & best cultivators
42-Moline best & best cultivators
43-Moline best & best cultivators
44-Moline best & best cultivators
45-Moline best & best cultivators
46-Moline best & best cultivators
47-Moline best & best cultivators
48-Moline best & best cultivators
49-Moline best & best cultivators
50-Moline best & best cultivators
51-Moline best & best cultivators
52-Moline best & best cultivators
53-Moline best & best cultivators
54-Moline best & best cultivators
55-Moline best & best cultivators
56-Moline best & best cultivators
57-Moline best & best cultivators
58-Moline best & best cultivators
59-Moline best & best cultivators
60-Moline best & best cultivators
61-Moline best & best cultivators
62-Moline best & best cultivators
63-Moline best & best cultivators
64-Moline best & best cultivators
65-Moline best & best cultivators
66-Moline best & best cultivators
67-Moline best & best cultivators
68-Moline best & best cultivators
69-Moline best & best cultivators
70-Moline best & best cultivators
71-Moline best & best cultivators
72-Moline best & best cultivators
73-Moline best & best cultivators
74-Moline best & best cultivators
75-Moline best & best cultivators
76-Moline best & best cultivators
77-Moline best & best cultivators
78-Moline best & best cultivators
79-Moline best & best cultivators
80-Moline best & best cultivators
81-Moline best & best cultivators
82-Moline best & best cultivators
83-Moline best & best cultivators
84-Moline best & best cultivators
85-Moline best & best cultivators
86-Moline best & best cultivators
87-Moline best & best cultivators
88-Moline best & best cultivators
89-Moline best & best cultivators
90-Moline best & best cultivators
91-Moline best & best cultivators
92-Moline best & best cultivators
93-Moline best & best cultivators
94-Moline best & best cultivators
95-Moline best & best cultivators
96-Moline best & best cultivators
97-Moline best & best cultivators
98-Moline best & best cultivators
99-Moline best & best cultivators
100-Moline best & best cultivators

MISCELLANEOUS FOR SALE
ALL sizes wood stove pipe. All sizes iron pipe. Idaho Junk House.

HOME FURNISHINGS AND APPLIANCES
COMPLETE household furniture, including refrigerator, 143 West Addison. Phone 1094-1.

HOME FURNISHINGS AND APPLIANCES
KITCHEN, dining room, bedroom, bathroom, 3 1/2 east Washington school.

HOME FURNISHINGS AND APPLIANCES
HOUSEHOLD paints of all kinds, inside or outside paint. See us first before you do any painting. Krengele's Hardware.

HOME FURNISHINGS AND APPLIANCES
LEATHER bedavenport, chest with breakfast set, Singer sewing machine, Simmons bed and springs, Beckwith, Cottage Apt. No. 1.

HOME FURNISHINGS AND APPLIANCES
USED APPLIANCE VALUES
1-Hotpoint Range \$39.50
2-Whetstone Range \$34.50
1-Round Oak Cook Range
One year old only \$59.50
1-Westinghouse Ref. \$100.00
2-Electrolux Refrigerator
1-8 ft. size. Your choice \$175.00
1-8 ft. Grunow Ref. \$45.00
1-Whetstone Range \$39.50
1-Easy Refrigerator
with pump \$100.00
12 Table Radios \$5.00 and up
C. C. ANDERSON CO. Ph. 196

HOME FURNISHINGS AND APPLIANCES
RADIO AND MUSIC
LARGE stock high quality used piano. See Daynes Music Company of Idaho.

HOME FURNISHINGS AND APPLIANCES
SMALL Wurlitzer piano. Bargain. 242 Seventh Avenue North, evening and Sunday.

HOME FURNISHINGS AND APPLIANCES
TWO used 32 1/2 hp truck tires with tubes, \$14.00 each. Gumbie's store.

SEEDS AND PLANTS
MOLASSES MIXING AND FEED GRINDING
MORELAND MILLING SERVICE
Ph. 218. Ph. calls off grinding.

SEEDS AND PLANTS
LIVESTOCK FOR SALE
300 weaner pigs, 12 south of east end Main. Robert Brose.

SEEDS AND PLANTS
POLTRY FOR SALE
KREBS-DUFF germicide disinfectant for poultry at SAV-MOB Drug, Twin Falls.

SEEDS AND PLANTS
BABY CHICKS
10% REDUCTION after May 20. Good chicks Tuesday and Friday. Leghorn and Red pullets 7 to 10 weeks old. Some chicks to place on shares. Hayes Hatchery.

SEEDS AND PLANTS
LIVESTOCK—POULTRY WANTED
HIGHEST prices paid for your fat chickens and turkeys. Independent Meat Company.

SEEDS AND PLANTS
PETS
BEAUTIFUL toy Pekingese puppy, 1335 Ninth Avenue East. Phone 1028-7.

SEEDS AND PLANTS
WANTED TO BUY
WHEN you have a dead or useless horse or cow, call 314 Twin Falls, collect and we will pick it up.

SEEDS AND PLANTS
MISCELLANEOUS FOR SALE
BUY a bicycle for as little as 75c a week at Gumbie's!

SEEDS AND PLANTS
MISCELLANEOUS FOR SALE
1980 motor boat with motor, 17 ft. motor, Smith Motor, Gooding.

THIS CURIOUS WORLD
By William Ferguson

ANSWER: Wrong, Mark Twain was the pen name of Samuel Clemens.

HOME FURNISHINGS AND APPLIANCES
KITCHEN, dining room, bedroom, bathroom, 3 1/2 east Washington school.

HOME FURNISHINGS AND APPLIANCES
HOUSEHOLD paints of all kinds, inside or outside paint. See us first before you do any painting. Krengele's Hardware.

HOME FURNISHINGS AND APPLIANCES
LEATHER bedavenport, chest with breakfast set, Singer sewing machine, Simmons bed and springs, Beckwith, Cottage Apt. No. 1.

HOME FURNISHINGS AND APPLIANCES
USED APPLIANCE VALUES
1-Hotpoint Range \$39.50
2-Whetstone Range \$34.50
1-Round Oak Cook Range
One year old only \$59.50
1-Westinghouse Ref. \$100.00
2-Electrolux Refrigerator
1-8 ft. size. Your choice \$175.00
1-8 ft. Grunow Ref. \$45.00
1-Whetstone Range \$39.50
1-Easy Refrigerator
with pump \$100.00
12 Table Radios \$5.00 and up
C. C. ANDERSON CO. Ph. 196

HOME FURNISHINGS AND APPLIANCES
RADIO AND MUSIC
LARGE stock high quality used piano. See Daynes Music Company of Idaho.

HOME FURNISHINGS AND APPLIANCES
SMALL Wurlitzer piano. Bargain. 242 Seventh Avenue North, evening and Sunday.

HOME FURNISHINGS AND APPLIANCES
TWO used 32 1/2 hp truck tires with tubes, \$14.00 each. Gumbie's store.

DIRECTOR DENIES CENSORSHIP PLAN
COLUMBIA, Mo., May 16 (AP)—Lowell Mellett, director of the office of government reports, said last night there will be no censorship of the press in time of war or emergency.

Frieda Becker to Wed Lewis Evans
BUHL, May 16 (Special)—Interracial wedding will take place at the announcement of the engagement and the approaching marriage of Frieda Becker, Buhl, and Lewis Evans, Twin Falls. The announcement was made last week at a clever dinner party for the local heads of the government. The dinner was served at the Rogers cafe in Twin Falls with covers marked for the principal of the school, Mrs. J. H. Evans, Mrs. Evans, Twin Falls. The announcement was made last week at a clever dinner party for the local heads of the government. The dinner was served at the Rogers cafe in Twin Falls with covers marked for the principal of the school, Mrs. J. H. Evans, Mrs. Evans, Twin Falls. The announcement was made last week at a clever dinner party for the local heads of the government. The dinner was served at the Rogers cafe in Twin Falls with covers marked for the principal of the school, Mrs. J. H. Evans, Mrs. Evans, Twin Falls.

Neighboring Churches
JEROME METHODIST
Albert E. Martin, minister
10 a. m. Church school, H. J. Gorman, superintendent, 11 a. m. Morning worship, Youth Sunday. The job of the church is to help the people who will be our guests at special services. The church is to help the people who will be our guests at special services. The church is to help the people who will be our guests at special services.

Rupert Auxiliary Presides at Tea
ROBERT, May 16 (Special)—Women's auxiliary of the George E. Marshall post No. 10, American Legion, entertained Monday afternoon at the local Legion home with the annual Mother's day tea.

Hoyt's Brought Real Relief To Aches and Pains
Aches and Pains, Gas Bloating, Indigestion and Sour Stomach Overcome by Hoyt's Compound, Says Well-Known Boise Man.

Plain Dresses
Ordinary Quality Cleaning 19c
Lusterized 39c
CASH and CARRY
Doss' DRIVE-IN CLEANING
100 N. Third St. Phone 38

Miss Grohosky to Be Bride in June
BURLEY, May 16 (Special)—Orly Grohosky will be the bride of George T. Matthews, Decia, sometime in June.

Miss Clara Mai to Wed Weldon Payne
BURLEY, May 16 (Special)—Mrs. and Mrs. John Mai announce the wedding of their daughter, Miss Clara Mai, to Weldon Payne, son of Mr. and Mrs. J. A. Payne, Blomington, the marriage to take place at 10 o'clock on Monday, May 21.

Plumbing and Heating
Abbot Plumbing Co. Ph. 60-W
Twin Falls Plumbing, Phone 423
New location, 126 3rd Ave. N.

100 New Laws Go Into Effect to Govern Idahoans

60-DAY CLAUSES END; RULE HITS LEVY DISTRICTS

BOISE, May 16 (AP)—Idahoans this week were guided by nearly 100 new laws as the 60-day deadline passed after adjournment of the 1941 legislative session.

The laws were passed by the legislature which adjourned in March and under constitutional provisions all bills not containing "emergency" clauses or not voted by the governor become effective 60 days after adjournment.

Many of the more important measures enacted by the state legislators went into effect immediately on signature by Gov. Chase A. Clark. The bills, however, were unopposed bills which required the 60-day time limit to lapse before becoming effective.

"Blue" Law Change

Among the bills now effective was one permitting bowling alleys to remain open on Sunday. This bill was adopted as an amendment to the Sunday "blue" law, limiting the types of recreational establishments which may be open on the Sabbath. Most alleys remained open even before the law was passed, since the old statute had been enforced.

Regarded as the most important of the new batch of laws was one which requires state and federal government employees to file income tax returns and pay taxes on the basis of such returns.

Another law permits county commissioners to decide whether or not county offices will remain open on Saturday, and to set working hours for county employees throughout the week.

Most of the new laws affected county, municipal and school district government. Several of the new measures change provisions for printing and legal publication of notices.

AAUW of Gooding Has Last Meeting

GOODING, May 16 (Special)—Gooding branch of American Association of University Women held the last meeting for the year at the home of Mrs. Allen Williams Monday evening. Election of officers, a report of the state convention, a paper on fellowship and a short play presented by three students of the high school drama class, of which Miss Evelyn Peterson is instructor, were features of the meeting.

Miss Ann Schlemmer was re-elected president; Mrs. J. W. Peterson secretary. The executive board members of the executive board were Fred Craig and Mrs. E. E. Barrett, who was elected director. Other members of the executive board whose terms do not expire until May, 1942, are Mrs. O. A. Reynolds, president, and Miss Ruth Meyer, secretary.

Report of the state convention, which was held in Orofino April 25 and 26 was given by Mrs. C. W. Howell, who was delegate from the Gooding branch.

Miss Rose Meyer, fellowship chairman, gave a paper on fellowship. The million-dollar fellowship fund of the national organization was explained and stories related of seven women who are studying under A. U. W. fellowship grants.

An invitation was accepted to be guests of the Book Study club at the home of Mrs. Burton Driggs Wednesday evening, May 22.

"Suppressed Desires" a play was presented preceding the business session; characters were Lelene Carroll, Victor Scovel and Ziva Jenkins. Mrs. Joyce Allen, Hagerman, Mrs. Ruth Robinson and Mrs. D. W. McCombs, Gooding, and 18 members attended the meeting. Mrs. J. B. Kilbourn was assistant hostess.

Blaze in Woodshed

FAIRFIELD, May 16 (Special)—A small fire which almost burned a woodshed Monday at 3 a. m. disturbed the sleepers of Fairfield. Responding to a fire alarm call, volunteers rushed to the scene, which was at the Charles Graham residence. Loss was small since water was handy from a pump and also a truck.

VISITOR

SALT LAKE CITY, May 16 (AP)—A mule deer that wandered down out of the Wasatch mountains disrupted traffic in Salt Lake's main streets yesterday by ignoring traffic lights, crashing through glass doors, and escaped two leaps ahead of police riot cars. The animal ran through the offices of the Utah Woolen Mills and vaulted a telephone switchboard and the operator in its flight.

FOOD MEN HEAR STAMP BENEFITS

Round table discussion and talks by two Boise firms featured a session here last night of members of the Idaho Food Distributors' association, which estimated 100 persons from eight counties, were Frank P. Wilson, state secretary of the association, and Arthur Johnson, attorney for the unfair sales act.

The discussions followed a banquet held at the Park Hotel at which the counties represented included Twin Falls, Minidoka, Camas, Cassia, Lincoln, Jerome, Gooding and Blaine.

Wilson discussed the food stamp plan, designed for distribution of surplus commodities to needy persons when the plan goes into effect in the various counties, the depots for certain of the surplus commodities will be discontinued.

The speaker also said that the plan would benefit the various communities by placing this business through regular channels. It also will remove, he said, competition which retailers have faced while the government has been giving food away.

Johnson said that the unfair sales act would eliminate the "low bidder" item in both the wholesale and retail businesses. In pointing out the advantages of the act, he told that it specifies minimum percentages which are used in reaching the fair sales price. The act was passed by the last session of the legislature.

The session here is one of a series being held over the state.

WRITES HELD FOR L. B. BLAMIRE, 51

JEROME, May 16 (Special)—Bishop A. Leo Olsen, Parley C. Thompson, Orville Thompson and Henry E. Giles have returned home from Kayville, Utah, where they attended funeral services for Lawrence B. Blamires, 51, a retired farmer of the Appleton district of Jerome county, who succumbed at Kayville after several months' illness, last Monday, May 12. Funeral services were conducted Thursday at Kayville where interment was made in the Kayville cemetery.

Mr. Blamires had been critically ill for sometime and no hope was held for his recovery during the past few days.

He is survived besides his wife, Mrs. O. F. Blamires, by five children, Curt, Ted and Rex, all of Jerome; Allen, Wendell, and Phillip Blamires, Ogden; by two daughters, Mrs. O. F. Crane, Nantahala, W. G., and Mrs. Roy Dudley, of Twin Falls; three sisters and two brothers, all of Utah, and six grandchildren.

Mr. Blamires was born May 10, 1890, in Kayville, Utah.

CLIP THIS COUPON

Mail us your favorite negative with a roll of film and 25c (member, you get 2 prints on each negative) and you will receive one 4x6 enlargement free of charge.

SNAPS SHOP
P. O. Box 732 Twin Falls
TODAY

MARINE RECRUIT SIGNUP WIDENED

An increase in recruiting activities for the regular marine corps is now underway following the signing of a law by President Roosevelt, which authorized a maximum strength of 60,000 men during the emergency.

The former authorized maximum strength was 38,200 men. The permanent authorized strength, notwithstanding the emergency, has been increased to 46,000.

Because of this increase the opportunities in the marine corps, at the present time, are limited, according to word received here. This is particularly noticeable in the specialized fields such as radio mechanics and in the motorized units.

Applicants may enlist in the regular marine corps or in the marine corps reserve. The term of enlistment in both branches is four years, but those in the latter branch serve on active duty for the duration of the emergency only. At the conclusion of the emergency they are given the opportunity of re-enlisting in the regular marine corps or of finishing their enlistment at home in civilian life. When transferred to active duty a member of the marine corps reserve serves with the regular, and his opportunities for promotion and the learning of a

Vance Presides At Legion Event

Sam Vance, Hazelton, who has held various state and district offices in the American Legion, today presided at a banquet which was selected to serve as toastmaster at the banquet which will conclude the fifth district convention here Sunday. It was announced by W. Clyde Williams, chairman in charge of arrangements.

The district convention here Sunday, it was announced by W. Clyde Williams, chairman in charge of arrangements.

The banquet started at 8 p. m. Many state officials will be present for the meetings, Williams said.

Kimberly's Band Gets Top Rating

KIMBERLY, May 16 (Special)—Kimberly high school band remains in the "first division" ranks as result of its ratings at the intermountain regional music festival at Ogden.

Word received by Sup't. L. A. Thomas shows that the band won first division in marching, first in sight reading and second in concert.

Bruck Dolan, Kimberly, won first ranking in baritone horn. The first sextet received second rating.

BACCALAUREATE PROGRAM READY

Program for the baccalaureate services for seniors of Twin Falls high school was announced today by Edward B. Rogel, principal. The services will be held Sunday in the high school gymnasium, beginning at 8 p. m.

Homer M. Davis, superintendent of schools, will preside. Prelude "Entrance of the Bride," "Now and the professional," "Praise Ye the Father," "Gospel," will be played by the combined high school and junior high school orchestras, under the direction of Richard R. Smith.

Invocation will be given by J. W. Ritchins of the Latter Day Saints church.

The high school choir, directed by Miss Marjorie Albertson, will sing "Verdant Meadows." Handel, Scripture will be read by Rev. Roy E. Barnett, pastor of the Baptist church.

The sermon, "The Holy Grail Highway," will be preached by Rev. Barrett, and the mixed chorus will sing "Pilgrim Chorus." Wagner, Benediction will be pronounced by Rev. L. D. Smith, Nazarene minister.

Recessional, "Praise Ye the Father," will be played by the combined high school and junior high school orchestras.

Navy Gives Five Preliminary O. K.

Five youths from this section of Idaho have been tentatively accepted for duty with the U. S. navy. It was announced this afternoon by O. A. Edmondson, recruiter in charge of the station at the postoffice.

Those tentatively accepted and who are now in Salt Lake City for final enlistment are Jake Sullivan, 20, Shoshone, son of Mr. and Mrs. Lee Sullivan; Elmer Zelinger, 19, Piler, son of Willis F. Estlinger; Chester Stom, 20, Rupert, son of James A. Stom; Elmer E. Walker, 24, Castleford, son of Roscoe Walker; Bull; John E. Vogel, 23, Buhl, son of William Vogel.

READ THE TIMES WANT ADS.

Get Star-Kist Tuna. The top grade packed 2 ways: Fancy solid pack or ready grated in Star-Kist's modern sunlit plant.

PENNEY'S NEW STOCK NYLON HOSE NOW READY

BOUQUET RAMONA RUMBA
Are the Newest \$1.25

Thrill the girl graduate with a box of "hard to get" Nylon hose. Every body wants them and we have a brand new stock of the most attractive colors of the season. Buy for yourself, avoid being disappointed later by buying none.

GAYMODES for GRADUATION
59c, 79c, 98c

America's best hose value offered in any quality you want.
2-thread extra sheer.
3-thread semi-sheer.
4-thread street-weight.
5-thread semi-service.
7-thread service weight.
10-thread extra heavy service.

GRADUATES LIKE GIFTS OF MATCHED LUGGAGE

Reduced Months Ago Here is a Value Scoop

Bought right at sell right. The most desirable type of luggage offered in history. Buy one piece or a set and enjoy a savings and satisfaction.

- 21" Week-end Case \$2.98
- Large lid pocket and another in body. Two snap locks, tool
- 17" Hat and Shoe Case \$3.98
- Separate pockets for shoes protect your hats. Big Roomy!
- 25" Fullman Case \$4.98
- Lots of room to pack dresses. Minimum folding for long trips.
- 21" Wardrobe Case \$6.99
- Multiple dress fixture and three deep pockets in body!

SENSATIONAL SAVINGS. On ENTIRE STOCK OF HIGH GRADE BOYS SUITS

LOT NO. 1 \$5.00

Regardless of former price, we assembled a group of suits from size 4 to 16 years, suits that are worth much more. Sport and dressy models in tweeds, worsteds and cashmeres.

LOT NO. 2 \$7.50

Another exciting group. Sizes 4 to 17 years and here are beauties. Single and double breasted styles. A fine choice of fabrics in best colors imaginable.

LOT NO. 3 \$10

Tops in quality at a bargain price. Included here is the famous 26 Pointer with all of the best tailoring features. In a wide range of patterns and sizes 8 to 16 years.

New—The shoe you have been waiting for a long time

HORSE HIDE WORK SHOE \$2.98

At last, the shoe you want at the price you want to pay. Genuine brown horsehide uppers, Goodyear welt construction, with tough oil and heat resisting rubber sole.

Super Bargain Scoop IRRIGATION BOOTS

Just Received — 50 pair men's irrigating knee boots, first quality. Sizes 6 to 11.

\$1.98

NOW READY—SUMMER HELMETS AND HARVEST HATS

25c to 69c

Work in comfort, enjoy the benefit of cool, comfortable shade hats—right from the start. Stocks are complete now.

PENNEY'S

GRAPENUTS 2 Pkgs. 25c	BISQUICK Pkg. 30c	PEARLS OF WHEAT Pkg. 22c	PEANUT BUTTER Johnston's 2 lb. Jar 22c
--------------------------------------	----------------------------------	---	--

Plan BETTER MEALS with These FOOD BUYS

It's fun to plan better meals for your family... and it's more fun yet when you realize that by shopping here your better meals will cost you no more.

THESE SPECIAL PRICES GOOD SAT. - SUN. - MON.

SALAD DRESSING Bluehill, Quart Jar **31c**

PANCAKE FLOUR Triangle, 2 1/2 lb. Pkg. **23c**

TOILET TISSUE Comfort, 4 Rolls **23c**

PEET'S GRANULATED SOAP Giant, 70 oz. Pkg. **47c**

COFFEE Crescent, vacuum packed 1 lb. can **25c**

HI-HO BUTTER WAFERS 1 lb. Pkg. **19c**

SWEET PICKLES Arrow, No. 2 1/2 Can **25c**

PURE GRAPE JAM No. 5 Pail **45c**

PINEAPPLE Top-test, Sliced or Crushed, No. 2 Can, 2 for **25c**

TOMATOES Spring Garden, No. 2 Can **25c**

CRISP COOL ECONOMICAL CRISPS AND VEGETABLES

SATURDAY ONLY

Fresh Local ASPARAGUS 19c
Solid, Crisp Heads CABBAGE 3c
Medium Size, Juice ORANGES 25c
LETTUCE 13c

VEL - Regular Pkg. 21c
COCOA Hershey's, 1 lb. Can **14c**
RAISINS Market Day, 4 lb. Pkg. **23c**

BIG VALUES in Meats

SATURDAY ONLY EX-CEL PRODUCTS

PURE LARD 47c
BEEF ROASTS 20c
EX-CEL HAM 27c
PORK LOIN CHOPS 23c

S & H PARK-IN
"It's the savings on every item that counts"
MAIN & 8th WEST FREE PARKING

GREEN RIVER ON THE LABEL MEANS Good Whiskey IN THE BOTTLE

It's significant that so many look to the Green River label as their guide to good whiskey, a symbol of quality over half a century, it will lead you to real whiskey enjoyment today.

LIGHT...not heavy
Allowed to age for 4 long, green-bottle years, Green River is light, not heavy, and not over-cloying. No fine Kentucky whiskeys to the full.

4 YEARS OLD
*Dist. Code No. 133
©1941 Code No. 101