

Weather Forecast

Generally fair tonight and Sunday; moderate temperature. Maximum yesterday 81; minimum 23. Low this morning 31.

VOL. XVIII - NO. 288 - 5 CENTS.

EVENING Idaho Times

A Regional Newspaper Serving

TWIN FALLS

Six Irrigated Counties in Idaho

Member of Audit Bureau of
Circulation

TODAY'S
NEWS
TODAY

OFFICIAL COUNTY NEWSPAPER

HITLER DEFIES TREATY, SENDS TROOPS TO RHINELAND

THREE KILLED IN GUN FIGHT AFTER BREAK AT PRISON

Youth's Mad Scheme to Free
Brother Ends in Bloody
Dakota Battle

WARDEN AMONG VICTIMS

Innocent Passerby Killed When
Convicts Fire Wantonly
During Chase

SIoux Falls, S.D., March 7 (UPI) — Three deaths were charged to the original violence of a blonde 18-year-old Kansas youth who delivered his brother from South Dakota state prison.

The youth, Claude Carrier, lay

in a hospital with five bullet

wounds in his shoulder—the re-

sult of two bloody roadside battles

with pursuing deputies.

In the first battle, one of the

deputies, George Collins, lay dying.

Already dead was Warden Eugene

Riley, long-time nemesis of South

Dakota convicts.

Shots fired by Riley's troopers

came met "some whoosh" when

he was on his way to visit his

brother, a long-term convict.

He bought two revolvers from

the same man he had been in

the penitentiary visiting room, decided

him. He thrust one of the revolvers

at Harold, "Burien" Meisel, an innocent

passerby.

He shot at Burien to try to get

asked in a house whether

Burien leaped to his feet: "Let's

go," he cried.

Fellow Convict Dies

Nearest victim, a convict, Phil

Hay, guessed what was happening.

He asked to join in the break.

"The first thing we thought of

was to get more guns," Claude ex-

plained.

They found Fred Siefert, a

turnkey, and jammed the muskets

of their guards. When he died, he

was forced to unlock the prison

arsenal. The men each seized a

rifle, a pistol, and as much am-

mmunition as they could carry.

Then the idea of a hostage

struck them. They seized a ma-

chine gun, and forced Straus to

(Continued on Page 2, Column 5)

"Civil War" Faces Alameda As Students Strike

With the city hall guard and citizens threatening a march on the police office, with martial law declared today in a flare-up caused by shooting of William G. Paden, city school superintendent, and by the subsequent strike of school pupils. Above, part of the thousands of youthful pickets in the vast Alameda. The students and their parents joined in a mass meeting at which there was a lively political discussion among Mayor Hans Reebke and his reorganized school board. At right, ousted Supt. Paden.

Daily Air Route Planned For Twin Falls, Burley

BOISE, Idaho, March 7 (UPI) — Daily air service from Boise to Pocatello, with Burley and Twin Falls as intermediate stops, will go into operation if the Idaho public utilities commission approves an application filed today by the newly-organized Capital Airlines, Inc.

An application for permission to operate was filed with the commission by Wallace Carroll, president.

According to the application, the eastbound ship would leave Boise at 8 a.m. Twin Falls at 9:45 a.m. and arrive at Pocatello at 1 p.m. The westbound plane would leave Pocatello at 1 p.m., burly at 1:30, Twin Falls at 2:30 p.m. and arrive in Boise at 2:45 p.m.

The schedule is designed to make connection with the southbound National Parks Air Lines, which flies between both east and westbound United Airline planes to Boise.

Municipal airports in each of the four cities will be used for the first day of the new service. The first flight will be made by Lockheed Orion ship. No night flying is contemplated at present. A ton per cent reduction is listed for round-trip fares.

Officials of the company that

FAIRBANKS WEDS BRITISH WOMAN

Marriage to Lady Ashley Is
Ultimate of Romance That
Caused 2 Divorces

PARIS, March 7 (UPI) — The much-publicized, long-enduring romance of Douglas Fairbanks and British noble lady Sylvia Ashley, British noblewoman, ended last night in the hall of the London embassy of American Ambassador Jose T. Strauss was among the guests.

The marriage culminated a romance of years that resulted in two divorces. First Ashley divorced her beautiful former fiancée with an London hearing. Fairbanks and London hearing Mary Pickford divorced. Fairbanks is now in Los Angeles for desertion.

Regulations 'Waived'

Fairbanks had agreed to wed his bride, but French officials had to postpone until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had to be postponed until documentary proof of Lady Ashley's divorce could be brought by airplane from America.

The ceremony was performed by District Mayor Gaston Drucker.

He wore the triumphed man of his office and read the marriage certificate. The couple had been engaged but the marriage had

TWIN FALLS, OAKLEY CLASH IN TOURNAMENT FINAL

Hornets Take Hectic Victory Over Rupert In Morning Thriller

Down Pirates by 22-21; Bruins Subdue Wendell

Twin Falls and Oakley high school basketball teams will battle it out tonight for the 1936 championship of the Class A district tournament.

The Hornets won their way into the finals by virtue of a hectic 22 to 21 victory this morning over the fighting Pirates of Rupert after the unbeaten Bruins had trounced Wendell, 45-16.

Victory for the Bruins in the finale this evening will give Coach E. V. Jones' quintet the championship. If Coach M. C. Grunney's team succeeds in upsetting Twin Falls, an additional game will be necessary Monday night.

The titanic encounter tonight is scheduled for 9 p.m. In the key 40-to-21 in the final game last preliminary at 8 p.m., coaches

were — entire — Pirate machine

of east end schools will play

coaches of west end schools.

If the Bruins triumph tonight,

a second-round tournament will be immediate after-

ward by Supt. W. B. Smith,

general tournament manager.

Battle.

Catchy Ed Lyle's

Rupert crew provided one of the

hottest contests in the 1936 meet.

At no time during the game was

the lead ever more than two points apart.

During the final minute Ru-

pet had several chances to lay

hat tied desperately in the heat.

With a minute to go, fourth out could keep even.

Hardy, Oakley's center, found

out that the Pirates had a

three-point difference with less

than 30 seconds to go. Undoubt-

edly, the Pirates came back and

after several attempts the hoop

was finally breached and the

Bruins put the Minidoka outfit

within one point as the gun ended the battle.

Inability to convert their free

throws cost the Rupert hoops

their chance at snatching the champion-

ship that night. The Bruins

made only three foul toases

out of 24. Oakley made eight out of 24.

Rupert scored eight

points to lead Oakley, Kirk Ruth, six, with six, topped the Pirates.

Lions and Lions.

Oakley's George (8) and K. McMurray (5), forwards;

Hardy (2), center; Martin (4)

and Bell (1), guards. Substitutes:

McMurray (2), forward;

Rupert — McCloy (7), and Craven (10), forwards; Uhl (7), and Rush (1), guards. Substitutions:

Craven, forward; Hardy, center; Schow, guard.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

ed, but a full quart of inability.

Burley — Lynch (2) and Crane (8), forwards; Keaton (11), center; and Williams (1), and Sourepeck, Charley Bond, both to install a "measuring gun

for ending games." Well, will all the present crop does very well.

Stan Barrett, also of Wen-

clow, attorney for "Believe It or Not," performed in the present tournament. He's plati-

Idaho Evening Times

TELEPHONE 38

Full Leased Wire Service United Press Association, Full N E A Feature Service
Published Six Days a Week at 255 Main Avenue East, Twin Falls, Idaho.
Entered as Second Class Mail Matter in the Twin Falls Post Office, April 21, 1914, Under Act of Congress, March 3, 1913.

SUBSCRIPTION RATES
By Carrier Payable in Advance
By the Week - \$1.00 per year, \$2.00
By Mail, Western States, One Year, \$4.00
By Mail, Outside Idaho, One Year, \$4.50

All notices required by law or by order of court of competent jurisdiction to be published weekly will be published in the Thursday issue of this paper pursuant to Section 53-185 1/2 C.A. 1922, as added thereto by Chapter 124-1521.

NATIONAL REPRESENTATIVES

Miss Power, 129 Bush Street, San Francisco, Cal.

CONTRACTS READY

Today saw the inauguration of the 1936 beet contract signing campaign, which has a goal of 32,000 acres in the Snake River valley.

Approval of the proposals of the manufacturers has been given by the growers in the factory districts, and the Idaho State Beet Growers' association has accepted the terms of the contract.

New benefits have been given since the approval was voted here, an increase of approximately five cents in the basic price awarded growers competing with the Utah Idaho Sugar company in the eastern part of the state being added to the price in this territory also, by previous agreement, it is stated.

K. C. Barlow, Bimley, vice president of the statewide association says:

"The prospects for the production of sugar beets was never better than this year since it is evident that there will be plenty of water and latest fly reports indicate that the damage from this source will be negligible, this year. Plenty of dry resistant seed is available to plant 30,000 acres at the rate of 15 pounds per acre and it is hoped and confidently expected to operate all three lower Snake River factories."

There is satisfaction in having the details of the contract all ironed out. The next step is that which starts today.

"Italy Cheers Victory as War Cloud Stalls." It will be interesting to note how long II Duce can hold his breath.

PUBLIC FORUM LETTERS

The Evening Times appreciates the fine interest displayed by contributors to the Public-Forum column. Even more letters could be used.

For the part writers conform to the usual standards for such departments, but a few don't "click" the rules are:

Communications must be signed, though it is not necessary that authors' names be used if specific request is made; letters should be brief—not over 500 words, and 300 or less is preferable; attacks on individuals cannot be printed; and neither will matters of religious controversy be published.

Letters on subjects of general interest are solicited and welcomed. They will be returned only if accompanied by sufficient postage. Since the Forum, after all, is the people's column, there is no end to the use it may be put, providing the simple rules are observed.

Perhaps it is just as well the inventor of the stenographer no longer writes us in the next few months held his pain to realize how much remained undone.

SEVERE EXAMPLE

Death at the hands of a firing squad was decreed by a Soviet court for a hit-and-run admittedly drunken motorist who smashed into a farm wagon, killing a horse and injuring three persons.

On past occasions the Soviet courts have handed down stiff sentences, but none has reached the severity of this last. One can well agree it was too harsh.

But, at the same time, one must admit the Soviets have touched the key to the whole problem of drunken and carelessness driving—that is, that the offense is serious enough to deserve a heavy penalty.

There is no greater traffic hazard today than hit-and-run, intoxicated drivers. And we have such drivers largely because they hold no fear of the consequences of their acts.

The next time a panhandler pours out his sad tale, he might be advised to go stand on the other side of the Rutherford.

NOTHING IS IMPOSSIBLE

Ivan Pavlov, the great scientist who changed the story of physiology, is dead, but his philosophy and memorable contributions live on.

Said the eminent Pavlov at one time: "The achievements of science in the past century give us the right to affirm that absolutely nothing may be considered impossible."

That is, the trend of human evolution is bound up in man's ability to unfold the secrets of nature, and as these secrets are laid bare the human race simultaneously moves upward.

Equally significant is it that nature seems to have reserved a few great explanatory mists for each generation. There will be other Pavlovs as there have been Faraday, Newton and Pasteur.

New Yorker jailed for stealing a bathtub to buy liquor. To many people, since prohibition, liquor doesn't taste right unless mixed in the bathtub.

If, after that Nazi ban on the film, "Modern Times," Hitler ever should need another job, he needn't think he can crash Hollywood as a Chaplin stand-in.

POT SHOTS

WITH

The Gentleman in the Third Row

ETHIOPIA WOULD CALL 'EM MOLEHILLS, ANYWAY

Honored Sir:

Of course, I'm not suspicious about your censor—but I'd really like to know whether the mountainous terrain covered would not really molehill.

—Dinner Ken

YOU'RE HIRED!

Pot Shot, Inc.

Gentlemen:

In answer to your inquiry as to my ability to handle the contract for the sale of the contents of my stockroom, I am enclose my present equipment.

(1) new 5-yd. dump truck,

(4) 6-ton trucks, 6 helpers

stoker, black furnace.

The above are available for full or part time. Additional equipment can be added if needed.

Yours,

M. T. (Bill) Fold

WE MEET — BUT WE MOST CERTAINLY WON'T!

Pot Shots:

You might — perhaps you? — want to take a look at the possible monetary situation in a nutshell?

—Punster

THAT OUTFIT COULD REALLY DO BIG THINGS

Pot Shots:

The combination of Snake River canyon, Idaho, and the mountains of the Divide, Goose, Sunshine and Bennie the Goat, everything to Paul Bunyan—a herd of dinosaurs were created.

With a crew like that one could

build a graded road to the moon.

—Hunt Doc Felt

Pretty Soon We'll Get THAT-CANYON-DUG

Pot-Shotting Guy:

"Bennie the Goat," says he made Snake River canyon. That isn't so.

One bright morning thousands of years ago, I was out for a stroll and was about to return when I heard a very angry him.

The rumbling came from the earth.

"I'm just madame," said the "Madame-Dorothy," she added politely, and tipped his fingers to his cap. He looked at Jane, who was standing close by, and vaguely nodded.

Jane stood by the rail and pointed out a deckchair to her.

"I'll take that one," she said. "Jane Weston, Is she named."

The steward hesitated. One was missing.

"I'm sorry, ma'am, but she has been lost."

Jane glared a little in that seat.

Then all of a sudden, the crowd seemed to melt away. People went to the rail and hastened to their cabin doors to unpack their things. She was almost alone.

BUT, then she saw him standing by the rail, not 20 feet away.

It was the tanned young man she had seen earlier.

"Friendy Little Guy!" he said half-aloud, and Jane smiled. When she smiled, the young man's eyes were alight.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.

Jane blushed sharply.

"Friendy Little Guy!" he said again.</

...SOCIETY...

You are invited to Telephone Your Social News
Phone 55 Before 10:30 a.m.

DINNER EVENTS

HONORS ANNIVERSARY
Mr. and Mrs. H. J. Vollen were entertained this week at a wedding dinner complimentary to Mr. and Mrs. Stanley Larkin on their wed-anniversary. The dinner was held at the Park hotel and the table was centered with a miniature wedding party and a wedding cake. Sweet pastries carried out the theme.

The evening was spent at bridge at the Lark Inn home. Prizes were won by Mrs. W. W. Schleicher, Mrs. J. E. Hayes and Mr. Larkin.

FAMILIES GUESTS OF CLUB MEMBERS

The annual pot-luck supper of the Mountain View club was ar- ranged Thursday evening at the Community Center. Guests included members of the club for their families. Following the 7 o'clock supper a program was presented.

Numbers included a violin solo, man Ruthbin, both of Twin Falls, a piano duet, a marriage yesterday afternoon at the church of the Nazarene, with Mr. Smith reading the ceremony. Attending the couple were Mrs. Martha Unruh and Mr. Matthew Nish. The well-established spelling bee participant in the group was won by Mr. E. M. Gardner.

This week's dinner meeting of the club was held at the home of Mrs. Sam Gamble and roll call was answered with "My Favorite Song." Mr. Ted Scott was elected Vice president and Mrs. Margaret Sims and her committee.

During the social hour Indian refreshments were served by the hostess.

The next meeting will be held April 13 at the home of Mrs. Emma Kroll. Members were asked to bring apron patterns.

IMMIGRATION IS

CLUB STUDY TOPIC

President "Immigration and Dis- portation" was read by Mrs. E. A. Landon, Mrs. J. R. Douglas and Mrs. F. W. Meltober at a meeting of the Past Matrons at the home of Mrs. H. C. Dickerson. Mrs. C. C. Kingsbury was the assistant hostess. Roll call was answered with interesting facts about immigration. A St. Patrick's Day decoration was the refreshment and decorations.

The next meeting will be April 13 at the home of Mrs. Bernice Hines.

MEETING HELD

BY SCRIBBLERS CLUB

Mrs. Albert Murphy was hostess last evening to members of the Scribblers club who were gathered for a meeting. The meeting was opened with "Snowbound" and manuscript were read by Mrs. Naomi Martin, Mrs. Nell Hilt, Mrs. Alice Smock and Mrs. Olive May. Books to be used in the volume were to be used in the volume being compiled for a writer's project. Sales were reported by Mrs. Cool, Mrs. Wilson and Mrs. Martin.

Refreshments were served by the hostesses, Mrs. Murphy and Mrs. Agnes Lyons. Mrs. Doris Goertzen was a guest of the club.

BRIDGADERS

HOLD MEETING

Members of the Bridgadiers club met Thursday evening at the home of Miss Mary Ellen Brown. President was Mrs. Helen Miller and Mrs. Florence Lusk. The traveling award was won by Miss Vivian Peamer. Guest of the club was Mrs. Mrs. Ayres. The hostess was a St. Patrick's theme was observed in decorations.

PASTOR TO GIVE SPECIAL SERMON

Calendar

Rev. L. D. Smith Will Present Lecture Sunday at Church of Nazarene

The Antenna class of the Baptist church will meet Monday at 8 p.m. at the home of Mrs. H. B. Ballenger, 455 Fifth avenue north.

DINNER-PLANNED BY LODGE MEMBERS

At last evening's meeting of the Royal Neighbors of America held at the Park hotel and the table was centered with a miniature wedding party and a wedding cake. Sweet pastries carried out the theme.

The evening was spent at bridge at the Lark Inn home. Prizes were won by Mrs. W. W. Schleicher, Mrs. J. E. Hayes and Mr. Larkin.

LOCAL COUPLE UNITED IN MARRIAGE

The couple who were members of the club for their families.

Following the 7 o'clock supper a program was presented.

Numbers included a violin solo,

man Ruthbin, both of Twin Falls,

a piano duet, a marriage yesterday afternoon at the church of the Nazarene, with Mr. Smith reading the ceremony. Attending the couple were Mrs. Martha Unruh and Mr. Matthew Nish.

The well-established spelling bee participant in the group was won by Mr. E. M. Gardner.

This week's dinner meeting of the club was held at the home of Mrs. Sam Gamble and roll call was answered with "My Favorite Song." Mr. Ted Scott was elected Vice president and Mrs. Margaret Sims and her committee.

During the social hour Indian refreshments were served by the hostess.

The next meeting will be held April 13 at the home of Mrs. Emma Kroll. Members were asked to bring apron patterns.

SHOWER GUEST TO HOME

MRS. BATES

Miss Hector Butter was guest of honor Thursday evening at a shower arranged by Mrs. E. L. Rogers. Guests were Mrs. Claude and Mr. E. E. Rogers.

During the social hour Indian refreshments were served by the hostess.

The next meeting will be held April 13 at the home of Mrs. Bernice Hines.

BUHL

W.H.A. SPECIAL

BURLY, March 7 (Special)—Much local WPA activity is being sponsored by the Burley highway department with two large projects now operating at the Park hotel and employing over 125 laborers.

Removal of the rocky point on the Albion grade, preparatory to spring, has been utilizing 50 workmen and on Wednesday an additional 30 men were temporarily added to the crew in an attempt to alleviate the labor problem with Burley where no projects are being sponsored sufficient to absorb such labor.

Nearly 50 men are employed on the Albion grade, which is being built not only in a new route to Milner dam but also an important connecting link with the Eden and Bear River roads.

Regular crews have been rushed to repair and maintain the main roads and bridges after the result of washouts following the recent rains.

KTFI PROGRAM

1240 kc. 1,000 watts

MONDAY, MARCH 9

9:30 Eddie Duchin and his orchestra

6:15 Master's Hawaiian

2:30 Victor novelty orchestra

8:30 Bob Hope with his brothers

7:00 Brunswick Salom orchestra

9:30 Eddie Duchin and his orchestra

11:30 Ray Noble and his orchestra

10:30 World War transcriptions

4:30 All-star revue Harry Richman, master of ceremonies, Kay Thompson, guest artist

5:00 Eddie Duchin and his orchestra

6:30 Eddie Duchin and his orchestra

7:30 Roy Rogers and his orchestra

8:30 Eddie Duchin and his orchestra

10:30 Evening request hour (continued)

11:00 Signing off

TUESDAY, MARCH 10

6:00 Farmers breakfast club

6:15 The "Townsend Plan" Bill Collier, Dr. Walter H. New York University

6:15 Burns and bane fables

7:00 World War transcriptions

7:30 Eddie Duchin and his orchestra

8:30 Eddie Duchin and his orchestra

9:30 Eddie Duchin and his orchestra

11:00 King's Hawaiian

12:00 Evening Times news flashes

12:00 Eddie Duchin and his orchestra

THIS CURIOUS WORLD

By William Ferguson

...IN ECUADOR...

THE ANCIENT INCAS HAD SO MUCH GOLD THAT THEY USED IT IN MAKING NEEDLES, SPINS AND FISHHOOKS.

The California earthquake of 1906 generated enough energy to have lifted a cubic mile of earth 6000 feet into the air. One heavy coast defense gun at time of discharge release only enough energy to lift a ton 15 miles. And yet, the California quake was of only moderate intensity.

SIDE GLANCES

By George Clark

"...nothing to worry about. Spot was hardly sick at all when we had him inoculated."

Fairy Tale Villain

HORIZONTAL

- 1 Man who murdered his wife.
- 2 The — is by far the most terrible path-way.
- 3 Shallowest place.
- 4 Weird.
- 5 King of men.
- 6 Devoured.
- 7 Requirements.
- 8 Interpolated.
- 9 Compete.
- 10 To decree.
- 11 To place in line.
- 12 Pertaining to sun.
- 13 Chilling.
- 14 To make de-jected.
- 15 All.
- 16 Mule.
- 17 Those who are rakes.
- 18 Those who are rakes.
- 19 He opens the forbidden —.
- 20 Half-contracted mule.

Answer to Previous Puzzles

- | | | | | | | | | | | | | |
|------|----------|------------|-----------|---------|--------|--------|--------|--------|--------|--------|--------|--------|
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |
| POPE | PUNISHER | RAINFOREST | POWERLESS | SEALING | SHRIMP | SHREWD | | | | | | |

GAGNEY TERMED TROUBLE-MAKER

Warner Attorney Ascerts Blame
Caused "So Darn Much"
Studio Worry

(Copyright, 1936, United Press.)

HOLLYWOOD, March 7 (UPI)—Jimmy Cagney, described by his attorney as "that pesky, trouble-making son-of-a-bitch," rested today in preparation for the second round of "trouble-making" for the Warner Bros. studio next week.

Warren G. Harding, attorney, described Cagney as a "troublemaking person" in denying the studio had agreed to cast him in another picture—a year as the actor claimed he was held for abrogation of his contract.

Quotes Warner

President quoted Jack Warner, studio production head: "Everything you know now, my brother would have proved a four-picture schedule."

Cagney previously had declared

he would leave the studio if his brother Sam Warner, president of the studio, would approve a four-picture contract.

The "hard-boiled" star claims

the two brothers will hit him upon the back office and violate terms of his contract.

Ken Maynard, hero of a hundred or more cowboy pictures, was just a villain in the eyes of Virginia Healy, his former secretary, who today had assault and battery charges filed against the screen star.

The secretary said Maynard and his wife beat her last Nov. 12 at the actor's office. She claimed she was so frightened by the nervous shock, Miss Healy is seeking \$1,500 for the asserted beating.

**GROUPS DISCUSS
SANITARY DRIVE**

Representatives of five county health departments and sanitary work attended a dinner given at Wray's cafe last evening under auspices of the Twin Falls project organization, headed by H. C. Morrison.

In attendance also were public officials and representatives of the U. S. public health service.

Dr. C. D. Weaver, county physician; May H. A. DeNeve, Bubli; L. Yeaman, Bubli; and Carl E. Johnson, county engineer, two-thirds of the public health service. Master of ceremonies was Harold R. Harvey, secretary of the Twin Falls Chamber of Commerce.

The project here, which has for its purpose the improvement of sanitary conditions, following last fall's typhoid fever outbreak, is still in progress, it was reported. Similar clean-up campaigns are being carried forward in six northwest states.

UNITY

Joseph M. Fischer has returned from Salt Lake City after a business trip.

Mr. and Mrs. Wallace Hammer have purchased a home in the View community and are moving to their new home soon.

Mrs. Sarah Bauer, entertained at a quilting followed by supper at the home of Mrs. L. C. Miller.

Mr. and Mrs. George Huster entertained at dinner Sunday. Covered with 14 guests. Out of town guests were Mr. and Mrs. Fred Goss, who were at the home of Mrs. Maxine and Raye Vonder, Declo.

Mrs. Frank Phenix presented the honorary leaves at the Bellied Inn.

Mr. and Mrs. John P. McDonald, contractors, have been called to the home of Mrs. L. C. Miller due to the serious illness of her mother.

Mrs. Sarah Bower, entertained at a quilting followed by supper at the home of Mrs. L. C. Miller.

Mr. and Mrs. George Huster entertained at dinner Sunday. Covered with 14 guests. Out of town guests were Mr. and Mrs. Fred Goss, who were at the home of Mrs. Maxine and Raye Vonder, Declo.

Mrs. Frank Phenix presented the honorary leaves at the Bellied Inn.

Mr. and Mrs. John P. McDonald, contractors, have been called to the home of Mrs. L. C. Miller due to the serious illness of her mother.

Mrs. Sarah Bower, entertained at a quilting followed by supper at the home of Mrs. L. C. Miller.

Mr. and Mrs. George Huster entertained at dinner Sunday. Covered with 14 guests. Out of town guests were Mr. and Mrs. Fred Goss, who were at the home of Mrs. Maxine and Raye Vonder, Declo.

The Tenderfoot division of the Boy Scouts held a meeting at the home of Junior Pace Monday evening.

THEATERS

THEY'RE AT ORPHEUM SUNDAY

A group of "the gang that did not get the girls" are appearing in the cast tomorrow at the local Orpheum. In person, the stage, Harold Lloyd in his latest and funniest comedy, "The Milky Way," will be shown concurrently with the amateurs.

Action Dramatic

FUN AT ROXY

Begins tomorrow at the Idaho theater is William Boyd in Clarence E. Mulford's latest "Hold-along Cassidy" story, "Call of the Prairie," with Jimmy Ellison and others. The story is action packed with suspense, adventure and romance. The program is completed with an all-Chinese comedy, "Merry Chinese New Year," and the "Chinese Laundry." Playing for the last times today is "It's a Great Life," with Joe Morrison, Paul Kelly and Rosalind Russell. The last chapter of "The Empire," and the first chapter of a new serial, "The Adventures of Rex and Ratty," with Rex, the king of horses, and Ratty, the wonder dog.

**MRS. M'DONALD
AWARDED MONEY**

Court Decrees \$100,000
Oil Heir Must Pay Added
\$100,000

Buhl C. E. Group to
Be Host at Meeting

Transcript of the decision of the Idaho supreme court awarding to Mrs. Beulah B. McDonald an additional \$100,000 from her former husband, James McDonald, son of the late James McDonald, president of Standard Oil Co., magnate, who died in 1928.

McDonald had been received here by Chapman and Chapman, associated with the law firm of McNamee and Chapman, for Mrs. McDonald.

The decision was rendered yesterday in this, an opinion written by Justice Edwin M. Holden.

Justice James Allible did not participate in the decision because his son, Justice A. Allible, was associated with Chapman and Chapman, who represented Mrs. McDonald.

McDonald has already paid the plaintiff \$800,000 of a \$400,000 property settlement. The appeal was taken from the state district court, which denied McDonald's request for modification of the divorce decree.

LIND
Super Auto Service

We are now modernly equipped to meet your every service demand. If you want a complete and efficient service, just call 298.

All-Point Lubrication

We have a new set of lubricating equipment that enables us to give your car the proper kind of lubrication.

Complete Auto Repair Shop

Our pressure washing system, plus all life, dirt and mud.

Pressure Washer

No job is too big or too small for this complete repair department.

**FEDERAL
TIRES**
RETAIL
PHONE 298

THEATERS

POLITICAL PARADE

By LYLE C. WILSON
WASHINGTON (UPI)—Most citizens of the country are satisfied with the administration of President Roosevelt, assertive of himself, is to conduct bi-weekly press conferences, on a catch-as-catch-can basis. He abolished the formal press conference of previous administrations. The presidential press conference was invented by Warren G. Harding, an Ohio editor who came to the White House as a member of the United States Senate.

President Harding began them in the informal style now current. During his time, Washington had conferences, a reporter asked a question, Mr. Harding answered. Within an hour, headlines emblazoned the President's reply in Japan, Europe and elsewhere. It was an embarrassing story because the President's answer was wrong on a vital issue of international politics.

President Roosevelt, in his

first conference, invited reporters to fire at will. There has not been an all-out press conference since the White House since March 4, 1933. Sometimes the President answers questions directly. Some

time he jokes and laughs his way through a question period. On other occasions when persistent questioners drew from the President information for which it appeared he did not desire publicity, some persons have planted stories in the White House. Since March 4, 1933, sometimes the President answers questions directly. Some

time he jokes and laughs his way

through a question period. On other occasions when persistent questioners drew from the President information for which it appeared he did not desire publicity, some persons have planted stories in the White House.

Because he is familiar with the news of the day, any man in the White House should have a fairly comprehensive idea of what is likely to develop at any specific press conference.

Mr. Roosevelt might respond,

"I am not going to say anything

about that. I am not going to say

anything about that."

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese foreign policy on the Senate floor. The chairman is responsible for the administration of the Senate Foreign Relations Committee.

He Was Ready

Such examination seemed like

an ordinary political press conference of the Senate foreign relations committee adversely criticized Japanese