

NEUTRALITY ACT REPEAL LOOMS IF ROOSEVELT ASKS

VOTE WOULD BE 13-10 IN FAVOR OF LAW CHANGE

By JOHN R. DEAL WASHINGTON, May 24 (AP)—A poll of the senate foreign relations committee indicated today that if the administration proposed repeal of the neutrality act, the committee would support it, 13 to 10.

Oppose Repeal

Those against repeal were Sen. Gerald P. Nye, R. W. D. Bennett, C. Clark, D. M. Arthur, C. P. Egan, H. H. Clegg, R. C. Macfarland, W. R. Borah, R. H. Brewster, W. W. Weeks, W. C. Clegg, and W. W. Smith.

Favoring Repeal

Those favoring repeal were Sen. Charles McNary, R. N. H. H. that would have prohibited the use of arms, ammunition, and other articles of war.

Worshiping in Brief

On Vacation Trip Dr. and Mrs. A. G. Gillespie and family leaving Monday on a six weeks' vacation trip through the south and east.

News in Brief

Townsend No. 4 Members of Townsend club No. 4 are requesting to meet at the club park Sunday at 7:30 p. m. and go in a body to the Salvation Army hall to attend religious services.

Guest of Parents

Miss Phoebe French Waldman is visiting her parents, Mr. and Mrs. H. W. Wiedeman. She will return Tuesday to resume her duties as a nurse at Sturgis, S. D.

Waken on Program

Dale Waken will speak on the sermon "The Dawn of a New Day" at the First Presbyterian church, according to Rev. Ellis Seaman, pastor.

MOTORS IN LOOT STOLEN AT LAKE

It took at least a good-sized truck to carry the loot stolen from two summer camps at Lake Helen, Idaho.

Business Trip

Mr. B. L. Anderson has returned from a business trip to Great Falls, Mont.

Worm Spring

Mrs. Beatrice Hilgess left on Tuesday for her cabin, Hig-Wagon, on Worm Spring, where she will spend the summer.

Questionnaire Total

Questionnaires which had been sent out today to area No. 1 draft registrars reached, order number 1700.

Patient Better

W. Connerly, Twin Falls, is improving after an operation at the Twin Falls county general hospital, according to hospital officials.

Leaves Hospital

Leaves Hospital Mrs. Mabel Johnson was discharged from the Twin Falls county general hospital this afternoon and is convalescing at her home, friends were informed today.

Back From Trip

Back From Trip Mr. A. Anderson has returned from points in California and New Mexico, where they have been awaiting for the past several months.

Berkeley Visitors

Berkeley Visitors Mr. and Mrs. John P. Lunde, Berkeley, Calif., are arriving Sunday evening for a two weeks' visit with relatives here.

Worshiping Visitor

Worshiping Visitor Mrs. Marie Dunn Helm, former Twin Falls dancing instructor, is expected to arrive Sunday from Jackson, Idaho.

12-POINT CANYON PROGRAM LISTED

Twelve-point program for the year was emphasized here today by leaders in the membership campaign of the Canyon of Ten Thousand Springs association.

3 Outboard Motors

A 10-horsepower Evinrude outboard motor, an eight-horsepower Evinrude motor, and a six-horsepower outboard motor, all of the "Wasp" type, were stolen from the boat of Mrs. J. W. B. at the lake.

Death Summons

BURLEY, May 24 (Special)—A death summons was issued for BURLEY, May 24 (Special)—A death summons was issued for the child of Mrs. A. H. H. H. H.

MRS. ANNA HOPT RITES ARRANGED

BURLEY, May 24 (Special)—Mrs. Anna Hopt, 70 wife of Otto Hopt, died here yesterday at 8:30 p. m. at the Payne mortuary chapel in Burley.

Divorce Granted

Divorce Granted On Cruelty Claim Cruelty charges won a divorce today for Mrs. Viola Knape from her husband, E. H. Knape, of Twin Falls.

Montana Pair Weds

Montana Pair Weds T. H. Kinney and Irene Hawkins, both of Missoula, Mont., were married here this afternoon in a ceremony performed at the Methodist parsonage by Rev. H. C. McCallister.

Keep the White Flag of Safety Flying

Keep the White Flag of Safety Flying This is the message of the Idaho State Highway Patrol.

Ask About

Ask About PARISIAN'S Dry Cleaning Phone 850

Times-News Commercial Print Shop Acquires Latest Multilith Duplicator

Installation of a Multilith duplicator—an offset printing machine using the lithograph process—was announced today by officials of the Times-News commercial printing department.

Seen Today

Seen Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

PIONEER'S WIDOW TAKEN BY DEATH

HAILEY, May 24 (Special)—Mrs. Susan J. Westlake, 72 widow of George Westlake, prominent pioneer mining man of Idaho, died at 2:24 p. m. today at the home of Mrs. Minnie F. Florer.

MADENS! MONSTERS! MURDER!

MADENS! MONSTERS! MURDER! BASIL BATHBONE, HUGH HERBERT, BROD CRAWFORD and BELA LUGOSI

CIVIC HEADS TO GATHER IN IDAHO

Consideration of commercial, industrial and detemp development of the intermountain empire will highlight a conference of community leaders in Salt Lake city next Wednesday, May 28, according to invitation received today by Harry Ecock, president of the Twin Falls Chamber of Commerce.

TALENT

If any Twin Falls child happens to be meeting next Tuesday night to entertain, there will be some top-notch high school talent available from the Dalles, Ore.

DRIVER'S LICENSE

DRIVER'S LICENSE THE IDAHO DIVISION OF PUBLIC SAFETY

FOR SALE

FOR SALE USED HEATING PLANTS OF ALL KINDS WARM AIR FURNACES STEAM PLANTS HOT WATER PLANTS SEVERAL USED STOKERS ALSO SOME USED POWER BOILERS

FOUR UNHURT AS TWO CARS CRASH

Four persons escaped injury—no one was working on his radiator—when a Buick sedan and a Plymouth coupe crashed into each other today on a highway accident at 2:30 p. m. on Friday on U. S. 30 a mile and a half east of Kimberly.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

AMERICAN LEAGUE TODAY'S SCORES

Table with 3 columns: Team, Score, and Location. Includes Washington 000 100-5, Philadelphia 000 000 10-1, Chicago 000 000 10-4, etc.

NATIONAL LEAGUE

Table with 3 columns: Team, Score, and Location. Includes Cincinnati 000 010-5, Philadelphia 000 000 0-1, Chicago 000 000 0-2, etc.

TWIN FALLS PAIR WEDS

TWIN FALLS PAIR WEDS Harry L. Starr and Irene Hawkins, both of Twin Falls, were married here today at the Methodist parsonage by Rev. H. C. McCallister.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

THIRTY USED CARS

Table with 3 columns: Model, Price, and Location. Includes Mercury Town Sedan \$495, Ford V8 Sedan \$440, Chevrolet Spec. Deluxe \$425, etc.

Detweiler's Wins Baseball Tilt, 7-5

Detweiler's Wins Baseball Tilt, 7-5 Detweiler Merchants' league baseball team downed Moehrer by a score of 7-5 in a pitcher's battle this afternoon.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

Wanted Today

Wanted Today Sheriff's officers looking distracted as plunger operates blow torch in effort to cut through wall and reach family's pipe.

MARKETS AND FINANCE

By United Press

LATE RALLY AIDS PRICE OF GRAINS

CHICAGO, May 24 (UP)—Wheat futures in the final minutes of trading today to replace early losses with gains. A late rally in the market, however, showed an inclination to mark the awaiting standing by the President of the farm loan bill.

Wheat finished up 1/4 cent to 1 1/2 cents, and soybeans up 1/4 cent to 1/2 cent.

GRAIN TABLE

Wheat	Open	High	Low	Close
July	2.24	2.24	2.23	2.23
Sept.	2.14	2.14	2.13	2.13
Dec.	2.04	2.04	2.03	2.03
Jan.	1.94	1.94	1.93	1.93
Feb.	1.84	1.84	1.83	1.83
Mar.	1.74	1.74	1.73	1.73
Apr.	1.64	1.64	1.63	1.63
May	1.54	1.54	1.53	1.53
June	1.44	1.44	1.43	1.43
July	1.34	1.34	1.33	1.33
Aug.	1.24	1.24	1.23	1.23
Sept.	1.14	1.14	1.13	1.13
Oct.	1.04	1.04	1.03	1.03
Nov.	0.94	0.94	0.93	0.93
Dec.	0.84	0.84	0.83	0.83

CASH GRAIN

CHICAGO—Wheat: No. 1 hard 92¢; No. 2 88¢; No. 3 84¢; No. 4 80¢; No. 5 76¢; No. 6 72¢; No. 7 68¢; No. 8 64¢; No. 9 60¢; No. 10 56¢; No. 11 52¢; No. 12 48¢; No. 13 44¢; No. 14 40¢; No. 15 36¢; No. 16 32¢; No. 17 28¢; No. 18 24¢; No. 19 20¢; No. 20 16¢; No. 21 12¢; No. 22 8¢; No. 23 4¢.

LIVESTOCK

DENVER LIVESTOCK
DENVER—Cattle: 23 steady; beef steers 19 to 21.35; beef cows 17 to 19.75; calves 10 to 11.50; hogs 11.50 to 13.00; sheep 11.50 to 13.00; lambs 11.50 to 13.00.

Local Livestock

BOSTON—Interest broadened on Territory work in Boston this week. The volume of sales was only modestly above the level of the previous week. Sales were mostly steady in Territory work. Sales were mostly steady in Territory work.

Butter, Eggs

SALE PRICES
Butter: 100 lbs. 12.00; 50 lbs. 6.00; 25 lbs. 3.00; 10 lbs. 1.20; 5 lbs. 0.60; 2 lbs. 0.30; 1 lb. 0.15.

Perishable Shipping

Country Food Co. Farmer, Union Pacific Freight Agent, Twin Falls

Denver Beans

DENVER—Beans: 100 lbs. 12.00; 50 lbs. 6.00; 25 lbs. 3.00; 10 lbs. 1.20; 5 lbs. 0.60; 2 lbs. 0.30; 1 lb. 0.15.

NEW YORK STOCKS

NEW YORK, May 24 (UP)—The market closed firm. The Dow Jones industrial average closed at 114.44, up 0.09 points from 114.35.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

Among the gains were the following: American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent; American Locomotive, up 1/4 cent.

Among the losses were the following: American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent; American Locomotive, down 1/4 cent.

Among the steady were the following: American Locomotive, steady; American Locomotive, steady; American Locomotive, steady.

MARKETS STEADY ON NAZI LOSSES

NEW YORK, May 24 (UP)—Reports of heavy German losses in attempts to transport troops to Crete steadied the stock market today after an irregular opening. Most trading sessions were relatively steady although dealers continued small, standard oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

ATTEMPTS TO EASY... Standard Oil company and Jersey featured in turnover and made a small gain.

SIDE GLANCES

By Galbraith

John could only speak to the boss like he speaks to that tin.

MARKETS AT A GLANCE

Stocks firm and quiet. Bonds firm. Most stocks irregular.

Wheat up 1/4 cent to 1 1/2 cents; corn up 1/4 cent to 1/2 cent.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

Standard Oil company and Jersey featured in turnover and made a small gain.

BOLD EVERYTHING

By Galbraith

You must be one of those army posts I've heard about.

WHEAT: 114.44, up 0.09; CORN: 1.15, up 0.01; SOYBEANS: 1.15, up 0.01.

STANDARD OIL COMPANY: 114.44, up 0.09; JERSEY: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

WHEAT: 114.44, up 0.09; CORN: 1.15, up 0.01; SOYBEANS: 1.15, up 0.01.

STANDARD OIL COMPANY: 114.44, up 0.09; JERSEY: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

AMERICAN LOCOMOTIVE: 114.44, up 0.09; AMERICAN LOCOMOTIVE: 114.44, up 0.09.

FOUR-FIFTHS OF THOUSANDS PACK TO HEAR 'EAGLE'

THOUSANDS PACK TO HEAR 'EAGLE'

NEW YORK, May 24 (Special)—Charles A. Lindbergh told a mass meeting sponsored by the America First committee last night that the nation was being led toward war by the opposition of four-fifths of the people...

U. S. Safe Sen. Burton K. Wheeler, D. Mont., told the rally that the United States was safe from both military and economic invasion by Germany...

Police Guard Buildings More than 50 policemen guarded the building. Picketing was forbidden. Police broke up a picket line...

ALL-GIRL CLASS AT RUSSELL LANE RUSSELL LANE, May 24 (Special)—Commencement exercises for the Russell Lane grade school were held today with five girls receiving diplomas.

Excavation work underway at the present time, plans were completed today for construction of a new building...

Pea Weevil Control JEROME, May 24 (Special)—Two control demonstration meetings for pea weevil control were held this week in Jerome county...

Student Secretary UNIVERSITY OF IDAHO, May 24 (Special)—Mrs. Lou McCullough was elected secretary of the Associated Students for next year...

GIVEN ARGONAUT AWARDS UNIVERSITY OF IDAHO, May 24 (Special)—Three southern Idaho students were honored with Argonaut awards for five consecutive years...

South Idahoan Claims World's Largest Onion Field

The Kavinier (right) is shown in the above photo as he looked over a portion of what he claims is the largest onion field in the world. The field is located near Hagerman...

World's Largest Onion Field Points To New Magic Valley Crop Expansion

Onions from the world's largest onion field, located two and one-half miles east of Hagerman on the north side of the Snake river...

Onions. Additions are planned to the structure to permit an even greater storage. Things at Kavinier's onion fields are operated on a large scale...

Living or Lying? Topic of Address To Hansen Class HANSEN, May 24 (Special)—"Living or Lying" was the theme of the commencement address given to the 12 graduating classes...

BURLEY SENIORS HAVE CLASS DAY BURLEY, May 24 (Special)—Annual senior class day for the graduating class of Burley high school was held Tuesday...

Two Coon Nurseries Set up in Jerome JEROME, May 24 (Special)—Two coon nurseries have been established in Jerome county during the past week...

Six Graduated At Curry School Six pupils were graduated from the Union school at Curry Wednesday evening...

Five Graduated At Curry School Five pupils were graduated from the Union school at Curry Wednesday evening...

75 8TH GRADERS GIVEN DIPLOMAS

GOODING, May 24 (Special)—Gooding eighth grade students, numbering 75 received their diplomas at an assembly Thursday at the Junior high auditorium...

U. P. Presents Scholarship to Marvin Jagels BURLY, May 24 (Special)—Twin Falls county winner this year of the Carl Raymond Gray \$100 scholarship...

GRADUATES HEAR GERALD WALLACE CASTLEFORD, May 24 (Special)—Gerald Wallace, vice-principal of Twin Falls high school, gave the commencement address to the graduating class...

Letters Given at Student Assembly GOODING, May 24 (Special)—Gooding Junior high school band students received band letters at the eighth grade assembly Thursday...

FEA CONVENTION SET JUNE 23-25 The state F. F. A. convention, tentatively set for Twin Falls June 16, 17 and 18, will be held instead on June 23, 24 and 25...

TEACHERS REVEAL VACATION PLANS PAUL, May 24 (Special)—The Paul school closed Friday with the teachers expected to spend their vacations as follows:

PILOT VISITS HANSEN, May 24 (Special)—A number of Hansen residents were disappointed when they found themselves too late to join the ground reception crew to greet Lt. John C. (Jack) Osgood...

Lamb Shipment JEROME, May 24 (Special)—First shipment of lambs to the United States was made last week, when 104 head were sent from Jerome...

U. P. Presents Scholarship to Marvin Jagels

BURLY, May 24 (Special)—Twin Falls county winner this year of the Carl Raymond Gray \$100 scholarship to the University of Idaho...

GRADUATES HEAR GERALD WALLACE CASTLEFORD, May 24 (Special)—Gerald Wallace, vice-principal of Twin Falls high school, gave the commencement address to the graduating class...

Letters Given at Student Assembly GOODING, May 24 (Special)—Gooding Junior high school band students received band letters at the eighth grade assembly Thursday...

FEA CONVENTION SET JUNE 23-25 The state F. F. A. convention, tentatively set for Twin Falls June 16, 17 and 18, will be held instead on June 23, 24 and 25...

TEACHERS REVEAL VACATION PLANS PAUL, May 24 (Special)—The Paul school closed Friday with the teachers expected to spend their vacations as follows:

PILOT VISITS HANSEN, May 24 (Special)—A number of Hansen residents were disappointed when they found themselves too late to join the ground reception crew to greet Lt. John C. (Jack) Osgood...

Lamb Shipment JEROME, May 24 (Special)—First shipment of lambs to the United States was made last week, when 104 head were sent from Jerome...

Rev. Reynolds to Leave Ministry GOODING, May 24 (Special)—The H. J. Reynolds, who has been pastor of the Gooding Christian church since November, 1937, will deliver his farewell sermon at the evening service Sunday, Rev. and Mrs. Reynolds will leave Monday for Twin Falls...

75 8TH GRADERS GIVEN DIPLOMAS

GOODING, May 24 (Special)—Gooding eighth grade students, numbering 75 received their diplomas at an assembly Thursday at the Junior high auditorium...

U. P. Presents Scholarship to Marvin Jagels BURLY, May 24 (Special)—Twin Falls county winner this year of the Carl Raymond Gray \$100 scholarship...

GRADUATES HEAR GERALD WALLACE CASTLEFORD, May 24 (Special)—Gerald Wallace, vice-principal of Twin Falls high school, gave the commencement address to the graduating class...

Letters Given at Student Assembly GOODING, May 24 (Special)—Gooding Junior high school band students received band letters at the eighth grade assembly Thursday...

FEA CONVENTION SET JUNE 23-25 The state F. F. A. convention, tentatively set for Twin Falls June 16, 17 and 18, will be held instead on June 23, 24 and 25...

TEACHERS REVEAL VACATION PLANS PAUL, May 24 (Special)—The Paul school closed Friday with the teachers expected to spend their vacations as follows:

PILOT VISITS HANSEN, May 24 (Special)—A number of Hansen residents were disappointed when they found themselves too late to join the ground reception crew to greet Lt. John C. (Jack) Osgood...

Lamb Shipment JEROME, May 24 (Special)—First shipment of lambs to the United States was made last week, when 104 head were sent from Jerome...

Rev. Reynolds to Leave Ministry GOODING, May 24 (Special)—The H. J. Reynolds, who has been pastor of the Gooding Christian church since November, 1937, will deliver his farewell sermon at the evening service Sunday, Rev. and Mrs. Reynolds will leave Monday for Twin Falls...

Excavation work underway at the present time, plans were completed today for construction of a new building...

Pea Weevil Control JEROME, May 24 (Special)—Two control demonstration meetings for pea weevil control were held this week in Jerome county...

Student Secretary UNIVERSITY OF IDAHO, May 24 (Special)—Mrs. Lou McCullough was elected secretary of the Associated Students for next year...

GIVEN ARGONAUT AWARDS UNIVERSITY OF IDAHO, May 24 (Special)—Three southern Idaho students were honored with Argonaut awards for five consecutive years...

Two Coon Nurseries Set up in Jerome JEROME, May 24 (Special)—Two coon nurseries have been established in Jerome county during the past week...

Various small notices and advertisements at the bottom of the page.