

THE TWIN FALLS DAILY NEWS

VOL. 12, NO. 303 TWIN FALLS, IDAHO, SUNDAY MORNING, MARCH 23, 1930 16 PAGES - 6 CENTS

DIVERGENT VIEWS FOLLOW HEARINGS ON LIQUOR ISSUES

Move by Opponents of Prohibition to Force Rum Problem Into Coming Congressional Races Looms

By Cecil B. Dickson (Associated Press Writer) WASHINGTON, March 22—A move by opponents of prohibition to force it as an issue in the coming congressional election was proposed today by Representative La Guardia...

TEXANS PLAN RITES FOR COWBOY BURIED ON PLAINS IN 1892

JUBBOCK, Texas, March 22 (AP)—Funeral services for Henry Jenkins, Cochran county cowboy, who died here March 10, 1892, at the age of 32, will be solemnized at the oldest cemetery tomorrow, more than 38 years after the man's burial...

\$92,000,000 GOES FOR NEW FEDERAL BUILDINGS IN YEAR

Secretary of Treasury Announces Broad Construction Program in 40 of States During Few Months

By The Associated Press WASHINGTON, March 22—The treasury department is to launch \$92,000,000 in new construction this year in addition to expediting the \$40,000,000 worth of public buildings now under way...

Il Duce Sends Message To Italy's Black Shirts

ROME, March 22 (AP)—Premier Mussolini's national message today addressed to the Black Shirts of all Italy on the occasion of tomorrow's commemoration of the anniversary of the founding of Fascist combat groups...

TARDIEU'S ACTION BLASTS HOPES OF NAVAL CONFERENCE

Favorably Reply From Japan May Avert Complete Failure by Allowing Three-Power Disarmament Pact

By FRANK H. KING (Associated Press Staff Writer) LONDON, March 22—With Chequers between Prime Minister MacDonald and Premier Tardieu definitely cancelled, the five-power naval conference has crumpled...

EDUCATOR DESCRIBES RECORD OF LITIGATION OF 42 CENTURIES AGO

NEW YORK, March 22 (AP)—A new tablet in the oldest legal document in existence was described tonight by its finder, Dr. Henry F. Luk, professor of Assyriology at the University of California...

SENATE COMPLETES WORK OF REVISING TARIFF SCHEDULES

Measure Before Final Vote In Upper House Carries Highest Protection Ever Available to Agriculture

By HAROLD OLIVER (Associated Press Staff Writer) WASHINGTON, March 22—Completing the revision of the complex tariff bill, the senate late tonight recessed until Monday for a few parting tributes and exhortations before taking a final vote...

FIRE SWEEPS TWO PIERS IN HOBOKEN

Firemen Battle \$1,000,000 Blaze on Hudson River For More Than Two Hours

HOBOKEN, N. J., March 22 (AP)—Two piers, eight freight cars and a quantity of merchandise were destroyed by a fire that raged for two hours tonight on the Lampert pier in Hoboken, N. J.

WILBUR ALLOCATES POWER FOR STATES

Secretary of Interior Announces Arrival at Agreement in Boulder Dam Issue

WASHINGTON, March 22 (AP)—Secretary Wilbur announced today an agreement had been reached upon the allocation of power to be developed by the \$180,000,000 water supply, irrigation and flood control project at Boulder dam.

SENATE APPROVES OF JUDGE THACHER

Organization of High Personnel of Federal Judiciary Nears Completion

WASHINGTON, March 22 (AP)—The organization of the high personnel of the federal judiciary near completion today with confirmation by the senate of Judge Thomas Day Thacher, New York, as selector general.

NATIONALIST ARMY AND BANDITS CLASH

Fighting Near Hailuow Shans In 150 Deaths and Many Hundreds of Wounded

SHANGHAI, March 22 (AP)—Bandits and Communist armies which have been active in the Hailuow Shans and along the coast of Kiangsu and Shantung provinces, other bandit forces were reported to have trapped 10 Catholic missionaries at Kanchow, Kiangsu province, but these were seven months to be in immediate danger.

JURY ACQUITS DOWNEY OF CHARGE OF BRIBERY

WASHINGTON, March 22 (AP)—Eugene C. Downey was acquitted today in district of Columbia court of having bribed Albert B. Fall for the R.R. bill job.

TWIN FALLS FIRM SCORES IN APPEAL

Supreme Court Ruling Makes City Ordinance Void in Banning Service Station

BOISE, March 22 (AP)—The Continental Oil company was successful in an appeal to the supreme court today in its fight to have a city ordinance voided in so far as it acted to prevent their construction of a new service station within 300 feet of a public school.

KEEPER ARRIVES ON BUSINESS VISIT

Commander of Graf Zeppelin Comes for Four-Fold Purpose—One to Get Medal

NEW YORK, March 22 (AP)—Dr. Hugo Eckener, commander of the Graf Zeppelin, arrived today from Germany on the first of his four-day stay in Washington, where on Thursday he will be presented with a special gold medal of the National Geographic society for his leadership of the trip of the Graf around the world last year.

IDAHO PROPERTY VALUE STANDS AT \$9,814,300

BOISE, March 22 (AP)—In the eyes of the United States census bureau, Idaho's state-owned property is worth \$9,814,300, Mrs. Edna Thompson, representing the census bureau, reported today.

KEEPING US PURE

San Jose, Cal., March 22 (AP)—Four persons were injured, three seriously, when the automobile in which they were riding struck a tree on the Monterey road near here this afternoon.

BLACKFOOT WOMAN DIES

BLAOKFOOT, March 22 (AP)—Maude B. Patton, wife of W. R. Patton, a bank clerk, died here today at the age of 70.

POPULATION OF IDAHO PRISON RISES TO 378

BOISE, March 22 (AP)—Prisoners received at the Idaho penitentiary today brought the population of the institution at 378.

MAN-WALKING ON RAILS DIES UNDER LOCOMOTIVE

WENATCHEE, Wash., March 22 (AP)—A man was killed here today while walking the track at the city limits here early today.

CONDITION OF BEACH DELAYS SPEED DEMON

DAYTONA BEACH, March 22 (AP)—With beach conditions showing no improvement, the speed demon of the Atlantic coast is expected to be held at least until Monday.

TAXI DRIVER FOLLOWS LAWYER'S ADVICE AND INSISTS ON JURY TRIAL

CHICAGO, March 22 (AP)—Can't he anything over on Louis Galinsky, who is going over to Italy with copper and wire judge slap a fine on him for parking his car diagonally. "I want a jury trial," he demanded upon arraignment.

WILBUR ALLOCATES POWER FOR STATES

WASHINGTON, March 22 (AP)—Secretary Wilbur announced today an agreement had been reached upon the allocation of power to be developed by the \$180,000,000 water supply, irrigation and flood control project at Boulder dam.

SENATE APPROVES OF JUDGE THACHER

WASHINGTON, March 22 (AP)—The organization of the high personnel of the federal judiciary near completion today with confirmation by the senate of Judge Thomas Day Thacher, New York, as selector general.

EDUCATOR DESCRIBES RECORD OF LITIGATION OF 42 CENTURIES AGO

NEW YORK, March 22 (AP)—A new tablet in the oldest legal document in existence was described tonight by its finder, Dr. Henry F. Luk, professor of Assyriology at the University of California.

SENATE COMPLETES WORK OF REVISING TARIFF SCHEDULES

WASHINGTON, March 22 (AP)—Completing the revision of the complex tariff bill, the senate late tonight recessed until Monday for a few parting tributes and exhortations before taking a final vote.

TEXANS PLAN RITES FOR COWBOY BURIED ON PLAINS IN 1892

JUBBOCK, Texas, March 22 (AP)—Funeral services for Henry Jenkins, Cochran county cowboy, who died here March 10, 1892, at the age of 32, will be solemnized at the oldest cemetery tomorrow.

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

While these views were being known, O. S. Jameson, clerk of the judiciary committee, announced that the "wets" had appeared before the group for 20 hours and 30 minutes in seven days...

FATHER OF FORMER DUPLICATED WOMAN DIES

Lewis Davis, Pasadena, California, parent of Mrs. Clarence Harvey, Succumb

DUHL, March 22—Mrs. W. H. Harvey received word this week of the death at Pasadena, California, of Lewis Davis, father of Mrs. Clarence Harvey, Mrs. Davis's second husband.

TARDIEU'S ACTION BLASTS HOPES OF NAVAL CONFERENCE

(Continued from Page One) The annual military ball of Company D, Idaho, will be held at the Duhi Legion hall April 1. Proceeds will be used to defray expenses of the annual summer encampment.

Mr. E. J. Daley, state president of the P. O. of St. Thursday, for Duke to meet with other officials of the organization to perfect plans for the state convention to be held in Boise May 15.

MASONS TO ENTERTAIN AT SERIES OF PARTIES

Twin Falls lodge of the Masons will entertain in the Masonic Temple here this evening at the first of a series of parties that is being arranged as a means of raising funds for the new building.

Reliable Used Cars For Sale. Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

THE WEATHER

FORECAST FOR TODAY AND TOMORROW - Fair; cooler with frost at night.

Minimum temperature in the vicinity of Twin Falls was 40 degrees above zero during the 24-hour period preceding P. M. yesterday, according to the report of the government weather observer.

SENATE COMPLETES WORK OF REVISING TARIFF SCHEDULES

(Continued from Page One) ment today to increase the rates on all of these goods containing 17 per cent and over of wool by weight.

COURT ORDER ADDS SIX EXTRA JURORS TO LIST

The list of jurors in district court was supplemented by addition of six names endorsed by the sheriff on an order for special venire issued by Judge W. C. Deane.

RELIABLE USED CARS FOR SALE

Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

Reliable Used Cars For Sale. Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

BODY OF WOMAN AT DUHL GOES TO REST

Friends Gather at Impressive Last Services for Mrs. Sarah Wyatt Davis, 89

DUHL, March 22 (Special to The News)—Impressive funeral services were held here Friday afternoon at the Christian church for Sarah Wyatt Davis, 89, who died Wednesday at the home of her daughter, Mrs. Winnie L. Newman, following a lingering illness.

WILBUR ALLOCATES POWER FOR STATES

(Continued from Page One) stipulations as is not contracted for by them shall be used and paid for by them.

RELIABLE USED CARS FOR SALE

Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

Reliable Used Cars For Sale. Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

UNIVERSITY OFFICIALS GUESTS AT LUNCHEON

W. E. Maisteron, Moscow, dean of the college of law of the University of Idaho and Asher B. Wilson, chairman of the state board of education and board of regents of the university, were guests at a luncheon at the University of Idaho Alumni Association, presided over by F. O. Shinnepacker, president.

SUIT ON 22-YEAR-OLD PROMISSORY NOTE FAILS

Heber Barron, Duhi, defendant in a suit brought by the Associated Wagon and Machine company to collect on a promissory note, was ordered to pay \$484.15, convinced a jury in district court here yesterday that the note was legal and enforceable.

WILBUR ALLOCATES POWER FOR STATES

(Continued from Page One) stipulations as is not contracted for by them shall be used and paid for by them.

RELIABLE USED CARS FOR SALE

Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

Reliable Used Cars For Sale. Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

FROZEN GAS COMES FROM UTAH WELLS

Product of Oil Field Would Produce Train Load of Compressed Ice Per Day

BALT LAKE CITY, March 22 (AP)—Dry ice wells capable of producing a ton of frozen gas a day are the oil fields latest find.

WILBUR ALLOCATES POWER FOR STATES

(Continued from Page One) stipulations as is not contracted for by them shall be used and paid for by them.

RELIABLE USED CARS FOR SALE

Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

Reliable Used Cars For Sale. Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

LIGHTED ROOSTS FAIL TO FOOL SETTING HEN

ST. PAUL, Minn., March 22 (AP)—Add the hen to those who can't be fooled all the time, says Dr. P. J. Hunt, poultry specialist of Minnesota state college.

WILBUR ALLOCATES POWER FOR STATES

(Continued from Page One) stipulations as is not contracted for by them shall be used and paid for by them.

RELIABLE USED CARS FOR SALE

Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

Reliable Used Cars For Sale. Thousands of Economical Mileage. A good used car will give you thousands of miles of pleasant, dependable transportation.

NEW EXID. Backed by the world's largest manufacturers of storage batteries for every purpose. Regular battery inspection at our service station prolongs battery life.

NEW EXID. Backed by the world's largest manufacturers of storage batteries for every purpose. Regular battery inspection at our service station prolongs battery life.

KYLE M. WAITE ELECTRICIAN. Twin Falls. Broadway Service Station - Duhi. Auto Repair Shop - Hansen.

NOW PLAYING EVENING 7 and 9. IDAHO. Prices 10c - 40c. Home of Paramount Pictures. A Public Theatre.

TODAY! Everything's on the Up and Up! Hear Jimmy Durante "the pocket tornado" sing this screaming song a riddle see why Motion Picture News calls him the "Charlie Chaplin of the talking screen!"

TODAY AND TOMORROW MATINEE AND EVENING. "SECOND WIFE" A GREAT STORY - Adapted from the novel "STEP CHILD OF THE MOON" Presented by a notable cast.

ROADHOUSE NIGHTS! with HELEN MORGAN CHARLES RUGLES FRED KOHLER and CLAYTON JACKSON and DURANTE. A Paramount Picture.

Starts Tuesday. "Close Harmony" A woman-hating man and a man-loving woman share in a South Sea paradise. Directed by William (Wing) Wellman. NANCY CARROLL "Dangerous Paradise" A Paramount Picture.

ORPHEUM THEATRE. SCREEN'S STARTLING DRAMATIC SENSATION. "SECOND WIFE" A GREAT STORY - Adapted from the novel "STEP CHILD OF THE MOON" Presented by a notable cast.

PATRONS OF SCHOOL AT EDEN PICK NEW ASSOCIATION STAFF

Mrs. E. R. Harding Goes to Help of Organization to Succeed Mrs. D. L. Black President for Two Years

EDEN, March 22—Election of officers to take the Eden Parent-Teacher association for the coming year took place at the regular meeting held at the high school building on Thursday evening.

Mrs. E. R. Harding was elected president, taking the place of Mrs. D. L. Black who has served in that capacity the last two years. Other officers elected were Mrs. J. K. Bonney, vice president; Mrs. A. M. Klenkoff, secretary-treasurer. Following the business meeting the program for the evening featured the following numbers: Two selections by the high school orchestra; reading, Margaret Alexander, vocal solo; Mrs. A. M. Thompson; musical readings, Mrs. Marjain Jackson; musical reading, Mrs. Dorothy Marks; violin and piano duet, Mrs. E. R. Harding and Ray Harding. A basket supper provided to be the main attraction of the social hour. Baskets were sold in auction to replenish the money supply of the organization. About \$20 was realized by the sale of the baskets. One more meeting of the organization will be held before the close of the school term. Delegates to the state meeting will be chosen at the next meeting, along with the various committees that are appointed by the new president each year.

Many parents attended the regular Wednesday night at Dr. Hargrove's office. A special meeting was held in short time on "Child Diseases" and "Preparing the Child for School." The following day a clinic was conducted and 69 children were examined.

The Ladies' Aid society held their regular quarterly meeting Thursday afternoon at the home of Mrs. Floyd Brown. Mrs. Brown served a delicious lunch at the close of the afternoon.

J. C. Knott is a patient at the Wendell hospital, after an operation performed Tuesday for appendicitis. Miss Elva Ingram, also of Eden, is recovering from a similar operation performed on Saturday evening at the same hospital.

Dorothy Fulton is home to spend the week-end with her parents, Mr. and Mrs. Frank Fulton, she is teaching the Big Bend school near Pauls Grove. Fulton is also home from Coalinga college for a few days' vacation.

Charles Jackson has returned from Phoenix, Arizona, where he spent the winter months. Since his return he has had charge of the Henry service station, as R. P. Henry has been ill during the last week with influenza.

Many Eden folks attended a farewell party given Friday evening at Hazelton or George Mendonza who leaves soon for California.

A. L. Corlies has been appointed census enumerator for Eden precinct. His work will commence about April 2.

The Eden school board has elected five of six teachers in the grade school for the coming year. A. M. Kleinoff will continue a third year as principal. Mrs. Kleinoff, who has had charge of the primary work during the last two years intends to rest from the teaching profession at the close of the school year. Other teachers who have taught here the last year, and who have signed con-

SOCIETY AND CLUBS Mrs. E. R. Williams Phone 206

Mr. and Mrs. John A. Brown were delightedly surprised Friday evening at their home in Buhl when a group of friends arrived to assist in celebrating Mr. Brown's natal day. A radio program and "The Hundred" were the amusement for the evening. Prize for high scores was captured by Mrs. Dan Olson and low fell to Howard Taylor. At the "Hundred" two-course supper was served at a round table centered with a large white birthday cake adorned with pink candies. Those present in addition to the hosts were Mr. and Mrs. A. Dickard and son, Dr. M. J. Olson, Mrs. J. C. Olson, Mr. and Mrs. Howard Feaster and Mr. and Mrs. Dan Olson.

Mrs. Tym Lindstrom entertained with a charmingly appointed one-thirty check bridge luncheon Sunday at her home in the Rex Arms Apartments. A color scheme of yellow and white was used in the menu and the decorations for the three small tables at which the guests were seated. Yellow daisies in crystal vases formed the attractive centerpiece and the red net cups and place cards were in the chosen colors. The guests were Mrs. Harry T. West, Mrs. J. A. Shouard, Mrs. Ernest A. Smith, Mrs. C. H. Stearnshill, Mrs. W. L. Stowe, Mrs. P. Gateson, Mrs. Roy Scott, Mrs. Elvira Whitely and Mrs. E. R. Boller. All of Kimberly, and Mrs. R. E. Boller and Mrs. W. Nelson, Twin Falls. First prize at bridge was won by Mrs. Harry T. West, second by Mrs. Olcen Whitney and consolation was awarded Mrs. R. E. Boller.

Miss Ora Koch and Leslie Sumner, both of Buhl, were united in matrimony Saturday at high noon at the Presbyterian Manse here. Rev. James Miller officiating. The bride is the daughter of Mr. and Mrs. P. F. Koch, and the groom the son of Mr. and Mrs. F. L. Sumner. Mrs. Koch and Mrs. Sumner, Miss Lucille Koch, Miss Nita Pond were guests at the wedding. Mr. and Mrs. Sumner will make their home on a farm two miles south of Buhl.

The first locomotive was built in Eden along the highway.

Pressure at the center of the earth is so great that air in a room 12 by 17 by 8 feet would be compressed to a space of one cubic inch.

Trucks to return the coming year are: Mrs. Beryl Chubbuck, Mrs. Ester Barmee, Miss Rhea Lovar and Miss Audrey Starr. Miss Barmee has taught in the Eden school the last three years. Van Myers was re-employed as janitor.

S. E. Vance, Jr., Hazelton, secretary of the Hillsdale Irrigation district, was stricken with acute appendicitis early Saturday morning. Miss Nita Pond was the "wrench" which was applied to the appendix immediately performed. The appendix had been ruptured previous to the operation and his condition was said to be serious, but several hours time must elapse before the critical period is over. His case is the third of the kind for the North Side during the last week.

HONEY PRODUCERS ENGAGE BROSSARD

Former Twin Falls County Agent to Represent Association in San Francisco

R. E. Brossard, who resigned recently after serving for nearly nine years at Twin Falls county agricultural agent, has accepted the position as sales manager in San Francisco for the Intermountain Honey Producers association, and will enter upon his new position immediately. He was announced here last evening.

Mr. Brossard is spending a few days at the association's headquarters in Boise, familiarizing himself with its methods, and will inspect its plants at Portland and elsewhere on the Pacific coast before entering upon his duties as its representative in the San Francisco territory. In the California field he will open up a new territory for the association.

Mr. Brossard and son, Bob, Twin Falls high school student, will join Mr. Brossard in San Francisco after the close of the school year.

RED CROSS DIRECTORS PLAN FOR YEAR'S WORK

Drafting of a program of work for Twin Falls Red Cross chapter during the coming year will claim the attention of the chapter's newly elected officers and directors at their first meeting to be held in the probate court rooms here next Monday at 7:30 P. M.

In this undertaking the cooperation of all members is desired. Mrs. Susan McCoy, president, stated last evening, and all members are invited to attend the meeting.

The movable scope of the chapter's activities includes besides service to service men, and their families, a number of other activities including instruction in home hygiene and care of the sick, nutrition, public health and first aid and life saving, and all these possible activities are to be considered in making up the program for the year. Mrs. McCoy said, to also is to be held before the board members at this meeting.

WIGORO FERTILIZER For lawns and shrubbery? Phone 191 Twin Falls Feed & Ice Co. adv

Steam and electric bath, woman and attendant Ph. Dr. Foster 810 Adv.

DR. M. GROOTES VETERINARIAN Twin Falls, Idaho. Office: 424 Shawnee Street West. Residence: Phone 1979-7. Office Phone 1577-W.

CLAIM TO WATERS OF COTTONWOOD DISPUTED

Brobst Rober, Jr., defendant in an action lately instituted by William Hoopes to obtain an adjudication of the waters of Cottonwood creek in Twin Falls county, filed his answer, through G. T. Hamilton, Twin Falls attorney, in district court here yesterday.

He denied Hoopes' claim to prior rights to use of 500 cubic inches of the stream, and asserted his own claims, as successor to the Cottonwood Ranch company, to 123 inches of the stream's flow with priority rights dating from 1851 to 1911, as fixed by a decree entered in district court here in November, 1916.

Hodgin and Hodgins and Frank L. Stephan, attorneys for Hoopes, announced service of Brobst's answer in another suit recently, the court denied Brobst's claim to right to divert water to his own land through a ditch across Hoopes' land in the Cottonwood creek district.

FAMILIES GATHER AT REUNION IN FAIRVIEW

FAIRVIEW, March 22—Mr. and Mrs. F. L. Atkins entertained relatives at a family reunion dinner on Sunday evening here. Guests were Mr. and Mrs. N. D. Skinner and family, Pocolleto, and Mr. and Mrs. P. J. Neenan, Mr. and Mrs. T. O. Wilson and son, Charles, Mrs. Cullen Wilson and son, Mrs. W. L. Dwyer and Mrs. Hattie Wilson.

Mr. and Mrs. Ben Anderson and Mr. and Mrs. R. T. Henderson, owners of the farm owned by Rosabelle Treddy were dinner guests Sunday at the home of Mr. and Mrs. Rolio Baughly.

Misses Emily and Marion Ward, teachers at the Superior school, are training pupils for a spring opera to be given in full costume Friday evening, March 28.

Mr. and Mrs. Joe Palet visited Sunday with Mrs. John Palet, who is confined to her bed with illness. A. J. Milner has three men busy pruning his 40-acre orchard. He reports that about 30 acres have been finished.

Less than 1 per cent of Australia is under cultivation.

Steam baths Dr. Foster Ph. 810 Adv.

Permanent SPECIAL

Our \$5.00 permanent wave special will start March 24, for TWO WEEKS ONLY! All work done by graduate, experienced operators. This will be the last special of this season. Phone early for your appointment.

RENFRÖ BEAUTY SHOPPE Phone 278

BREVITIES

Go to California—James H. Biggers, Muratich, left yesterday for a trip to Oakland, where the Wells route.

Licensed to Wed—A marriage license was issued at the office of the county recorder here yesterday to Leslie C. Sumner and Le Ora Koch, both of Buhl.

Home After Visit—Mrs. Guy H. Shearer, Piler, accompanied by her little daughter, returned yesterday after a visit of two and a half months in Wisconsin and Illinois.

Here for Week-end—Miss Elna Johnson, student in the Alton normal school, is here spending week-end with her mother, Mrs. Myrtle Johnson, and sister, Miss Edith Johnson.

Received Sad News—Floyd Peterson, brother of Mrs. George O. Carlson, Twin Falls, died at Rochester, Minnesota, Thursday morning, according to a message received here Friday by Mrs. Carlson.

Leaves for Pocolleto—W. E. Masterson, Moscow, dean of the college for law, University of Idaho, will attend the Twin Falls County Bar association banquet Friday night and the Idaho Alumni association dinner on Sunday evening here. Pocolleto, where he will visit the University of Idaho, southern branch.

On Sad Mission—Harry W. Hamilton and Willis Hamilton, Bercell, Idaho and son of Mrs. Caroline Elizabeth Hamilton, whose death occurred here Friday, will leave Monday accompanying her body to the former home in Ottumwa, Iowa, where funeral services will be held Wednesday. The family had lived here only since last June.

Leave for Connecticut—Ever E. Brooks, resident of Buhl for several years and one time state representative from this county, with Mrs. Brooks and family, left yesterday on an overland trip to Connecticut, where they will make their home. They went from here to Wells, Nevada, to visit a brother of Mrs. Brooks for a time, and will continue the trip eastward through Utah, Arkansas and Washington.

DINNER PARTY HONORS RESIDENTS OF MAROA

MAROA, March 22—Honoring the birthday of Mrs. B. O. Diehl and her son, Gordon Diehl, who is visiting in the home of his parents, the following guests gathered at the Diehl home Tuesday evening for a play-disk dinner: Mrs. and Mrs. W. T. Diehl and family; Jerome; Mr. and Mrs. O. E. Johnson and family; Buhl; Mr. and Mrs. B. P. Filer and family; Mr. and Mrs. E. J. Diehl and daughter, Jean; Anna Mae Diehl and Mary Jean; Mr. and Mrs. L. H. Brown and family, and Mr. and Mrs. Harold Hainline and son. Bridge and pinocchle were played during the evening.

Everett and Kenneth Parks entertained Tuesday evening for their Sunday school class of the Methodist church of Filer.

Mrs. L. H. Brown submitted to a minor operation in Twin Falls on Friday.

Filer boys and Maroa girls were victors in practice games at the Maroa diamond Friday afternoon.

"Granda" Sters, Steamboat Springs, Colorado, is visiting his son Reuben Sters.

DIVORCE DECREE MAKES SEPARATION PERMANENT

A decree of divorce granted by Judge W. A. Babcock in district court here yesterday to James F. Medley from Sylvia Medley, made permanent a separation that dates from December 10, 1928. His mother, Mrs. Medley, who visits her parents in Alberta, Canada. She took with her her one-

month-old son, Roland, and has since remained to return to him. Medley has filed. The court decree to pass judgment on Medley's request that custody of the child be awarded to him.

GUARDSMEN TO DIVIDE \$1100 QUARTERLY PAY

Officers and enlisted men of Company E, Twin Falls unit of Idaho national guard engineers, at regular assembly for drill Monday evening will share in distribution of an \$1100 pay roll for the company for the past three months.

United States treasury checks totaling \$1100 have been delivered to Captain R. E. Leighton, commanding the company.

PROCEDURE CHANGES IN ENGLISH JUVENILE COURT

LONDON, March 22 (AP)—Juvenile courts have been organized so that young offenders are no longer

rough, into London police courts. They go before women magistrates who conduct informal proceedings as little like a court room as possible.

Nunn-Bush THE Ankle-Fashioner OXFORD

You are assured a snug, tried fit in Nunn-Bush Ankle-Fashioned Oxfords. They're built to hug the ankle—no gapping, no slipping at the heel. Most Styles \$8.50 \$10.00 \$12.50

STRAUS CLOTHING CO. TWIN FALLS

WASHINGTON IRVING

"Imagination and ability are the fertile hills, serenely the sunshine that should bathe them."

There is a serene quality that speaks expert directorship about the occasions wherein we officiate.

P. J. GROSSMAN Funeral Director Ambulance Service Day and Night PHONE 110-W

R. L. Roberts JEWELER BLUEBIRD DIAMOND RINGS

SHE will enjoy it Now and Forever

WE APOLOGIZE to those whom we were unable to serve in Saturday's great Founder's Day Sale, and Monday we will continue to sell Founder's Day sale items at the same prices as long as quantities last!

MONTGOMERY WARD & Co. ELKS BUILDING TWIN FALLS

Ride In The New Ford Today

The New Three-Window Fordor Sedan

Another splendid family car because of its beauty of line and color and its Comforts, Safety, Economy, Reliability and alert satisfying performance. Generous room is provided, both front and rear. Driver's seat is adjustable. Appointments reflect the substantial quality that has been built into the car.

Every Thing You Want or Need in a Modern Automobile

Immediate Delivery on all Models

Union Motor Co. Your Ford Dealer Twin Falls

TWIN FALLS DAILY NEWS... Subscription rates... Entered as second class mail matter...

to take thought about what they do and how they do it... The All-Idaho Safety Council, which is authority for the statistics quoted, seems inclined to see an opportunity in the situation.

A YANKEE ABROAD... RELIGIOUS FERVOR IN ARABIA... By De Witt Mackenzie... London, March 22 (AP)—From Moscow comes word that the Soviet government is turning churches throughout Russia into museums.

Hey, Fellows! by L. M. COOLEY... Some weeks ago we went into a pretty long talk on rope spinning and how to acquire the knack of jumping in and out of the loop...

Skits And Scratches by Scot... CAT THAT CAME BACK... I've often wondered why the cat came back. Perhaps he blundered. Or escaped the pro.

HEALTH AND BRAINS... Scrutiny of newspaper comics indicates a popular opinion that bright children are skinnier and de-sperated, while robust, healthy kids are pretty poor at lessons.

NEW YORKER AT LARGE... Mr. Simonson, who designs ultra-modernistic apartment houses and large houses furnished with antiqua.

RECORDING MACHINES... A recent study of the recording machines used in the schools has shown that the most reliable machines are those that are the simplest and most durable.

THE PRODUCER'S SIDE... Such is the nature of the "producer's side" of the Broadway world that it is not surprising to find that the producers of the "Broadway" world are not always the most popular of the public.

THE WINDMILL CLUB... The Windmill Club, a social organization of the city, has held a very successful dinner at the Hotel de Ville.

CLARA BOW... Clara Bow, the famous Hollywood actress, has been making pictures for several years.

SAFETY FIRST... Perils of motor travel are pretty generally recognized, and a good deal has been, and is being done to reduce them.

GUIDING YOUR CHILD... MRS. AGNES LYNE... Betty came sobbing to her mother, "Charlie took his tricycle away from me!"

THE BYRON... An antidote to all maudlin, French biographies, which have done for women of the past what the "Byron" of Andre Maurois, French biographer, has done for women of the present.

JEST A MINUTE with Justin Utt by MAX LENOX... I think men should do something to bring us back into the lives of ladies. The slogan used to be "Votes for Women," but now the slogan is "Jokes for Women."

WAGABOND RHYMES by GIN-GE... I've nursed a secret song, that concerns the radio, since first I twisted countless miles of dial; and I've learned to love the "radio" since I've seen you on the air.

SCREEN LIFE in Hollywood... BY HUBBARD HAY... One of the most interesting of all the spectacles in this strange city is the life of the Hollywood stars.

LOOKING BEYOND... Speaking of that ninth planet the astronomers have discovered, away off in the cold, dark, outer confines of the solar system.

THE TROUBLE WITH THE TROUBLE... The trouble with the trouble is that it is a very common thing for people to get into trouble when they are in a hurry.

THE BYRON... An antidote to all maudlin, French biographies, which have done for women of the past what the "Byron" of Andre Maurois, French biographer, has done for women of the present.

JEST A MINUTE with Justin Utt by MAX LENOX... I think men should do something to bring us back into the lives of ladies. The slogan used to be "Votes for Women," but now the slogan is "Jokes for Women."

WAGABOND RHYMES by GIN-GE... I've nursed a secret song, that concerns the radio, since first I twisted countless miles of dial; and I've learned to love the "radio" since I've seen you on the air.

SCREEN LIFE in Hollywood... BY HUBBARD HAY... One of the most interesting of all the spectacles in this strange city is the life of the Hollywood stars.

GUIDING YOUR CHILD... MRS. AGNES LYNE... Betty came sobbing to her mother, "Charlie took his tricycle away from me!"

THE TROUBLE WITH THE TROUBLE... The trouble with the trouble is that it is a very common thing for people to get into trouble when they are in a hurry.

THE BYRON... An antidote to all maudlin, French biographies, which have done for women of the past what the "Byron" of Andre Maurois, French biographer, has done for women of the present.

JEST A MINUTE with Justin Utt by MAX LENOX... I think men should do something to bring us back into the lives of ladies. The slogan used to be "Votes for Women," but now the slogan is "Jokes for Women."

WAGABOND RHYMES by GIN-GE... I've nursed a secret song, that concerns the radio, since first I twisted countless miles of dial; and I've learned to love the "radio" since I've seen you on the air.

SCREEN LIFE in Hollywood... BY HUBBARD HAY... One of the most interesting of all the spectacles in this strange city is the life of the Hollywood stars.

GUIDING YOUR CHILD... MRS. AGNES LYNE... Betty came sobbing to her mother, "Charlie took his tricycle away from me!"

THE TROUBLE WITH THE TROUBLE... The trouble with the trouble is that it is a very common thing for people to get into trouble when they are in a hurry.

THE BYRON... An antidote to all maudlin, French biographies, which have done for women of the past what the "Byron" of Andre Maurois, French biographer, has done for women of the present.

JEST A MINUTE with Justin Utt by MAX LENOX... I think men should do something to bring us back into the lives of ladies. The slogan used to be "Votes for Women," but now the slogan is "Jokes for Women."

WAGABOND RHYMES by GIN-GE... I've nursed a secret song, that concerns the radio, since first I twisted countless miles of dial; and I've learned to love the "radio" since I've seen you on the air.

SCREEN LIFE in Hollywood... BY HUBBARD HAY... One of the most interesting of all the spectacles in this strange city is the life of the Hollywood stars.

Three Groups Plan to Break Graf's World-Circling Record

Aviators Hope to Shatter 21-Day Mark Set by Germany's Zeppelin

Lieutenant and Mrs. Herbert Fahy, John Henry Mears and Harry Husted Plan Encircling Journeys

Lieutenant Herbert Fahy and his wife (center), John Henry Mears (lower left) and Harry Husted (lower right) all plan globe-girdling trips by airplane during May and June.

By OSCAR LEIDING (Associated Press Aviation Editor)

WASHINGTON, March 22.—Three proposed attempts to shatter the globe by airplane appear as aviation's most spectacular promise for 1930.

To shatter the 21-day speed record of the Graf Zeppelin is the aim of John Henry Mears, lieutenant and Mrs. Herbert Fahy and Harry Husted, all of them propose to make round-the-world trips in May or June.

Mears, who encircled the earth in 23 days and 18 hours in 1928 with the late Captain C. B. D. Collier, intends to use a Lockheed Vega monoplane. He hopes to make the trip in 18 days.

Brent Balchen, whose most recent achievement was to fly from Admiral Richard E. Byrd over the south pole, has been mentioned as Mears' probable pilot.

The flight is booked to start late in May from New York with plans to span Atlantic and Pacific oceans by air, rather than by steamship, as Mears and Collier did in 1928.

Lieutenant and Mrs. Fahy, both pilots, also will use a Lockheed plane and have announced they will attempt to make the trip in 12 days, flying only in daylight.

The Fahy venture will be backed by the Detroit aircraft corporation. It has been announced Fahy is test pilot for that organization.

Husted, widely-cited manufacturer, has announced plans to encircle the world in a Paker F-32 in 10 days, probably starting June 15.

Like other would-be Magellans of the air, he proposes to fly eastward, starting either from the Pacific coast or New York. It has been his original intention to fly westward.

Besides the attempt to lower the globe-girdling record, he plans to take moving pictures en route, many of which he says will be turned over to the government for their educational value.

Army fliers, Lieutenants Erik H. Nelson, Lowell H. Smith and Leigh Wade, in 1924 piloted the first planes around the world.

IMMANUEL LUTHERAN CHURCH
Fourth avenue and Second street east.
Rev. M. H. Zapp, minister.
10:00 A. M. Sunday school under the direction of the pastor.
11:00 A. M. Divine services. Sermon, "Overcoming the Lusts of the Flesh."
8:00 P. M. Lenten devotional with sermon.
8:00 P. M. Tuesday Junior membership class meeting.
8:00 P. M. Wednesday. Choir practice.
7:30 P. M. Thursday Junior membership class meeting.
8:00 P. M. Friday. Senior membership class and young people will meet.
The Ladies Aid society will meet Sunday immediately after the service.

FIRST CHRISTIAN CHURCH
Rev. C. C. Curtis, pastor
Shoshone and Sixth avenue
10:00 A. M. Sunday school.
11:00 A. M. Communion and sermon. Service. Rev. Roy L. Brown, Indianapolis, Indiana, will deliver the sermon.
8:30 P. M. Senior and Intermediate Christian Endeavor.

UNITED BETHLEHEM IN CHRIST
Third street and Third avenue east.
Rev. E. L. Lichty, pastor
10:00 A. M. Sunday school.
11:00 A. M. Preaching by Sister Clark.
8:45 P. M. Christian Endeavor.
7:30 P. M. Testimony and song service.
8:00 P. M. "Evangelical service."
7:30 P. M. Wednesday prayer service. H. W. Douglas will be in charge of the meeting.
7:30 P. M. Thursday, Choir practice.

FIRST BAPTIST CHURCH
Fourth-avenue and Second street north.
Rev. E. Temple Starkey, minister
9:45 A. M. Church school.
11:00 A. M. Morning worship. Anthem, "We Are But Strangers Here." Arranged from Dreifelt, song by the choir. Sermon, "The Measure of Christian Responsibility," by the pastor.
7:30 P. M. Senior and Intermediate young people's meetings.
7:30 P. M. Evening worship. Anthem, "How Long, Will Thou Forget Me," Pifer, sung by the choir. The men's quartet will sing "The Shepherd's Tute," by Stebbins. Dr. Joe

Cooper, pastor of the First Baptist Church, will deliver the sermon. Dr. Cooper is on tour of the west, visiting district meetings and speaking at associations.

METHODIST EPISCOPAL CHURCH
Shoshone and Fourth avenue east.
Rev. Cecil F. Rialow, minister
9:45 A. M. Church school. E. L. Ashton, superintendent.
11:00 A. M. Morning worship. The following service will be broadcasted over the local radio station: Prelude; prayer; "Bread and Wine"; altar call; prayer; invocation; hymn; "Hail to the Lord's Anointed"; prayer; anthem, "How Long, Will Thou Forget Me"; sermon, "Mendelsohn"; reading of the scripture, Isaiah, 40:1-11; offering; "Ave Maria"; hymn; "On the Mountain Top"; sermon, "The Christian Faith at Work," C. P. Hinton; duet, "Dear to the Heart of the Shepherd"; Miss Beate Carlson and Miss Mabel Case; thanks offering of the Women's Missionary society; hymn; Jesus Shall Reign; benediction; choir benediction; altar prayer; postlude.
8:30 P. M. Epworth League.
7:30 P. M. Wednesday worship. There will be special music by the choir, organ and orchestra. The minister will preach the fourth in a series of sermons on "Visions of the Christian Church." His theme will be "John Wesley, Founder of Methodism."
7:30 P. M. Thursday, prayer service.
7:30 P. M. Wednesday, prayer service.
7:30 P. M. Thursday, prayer service.

FIRST PRESBYTERIAN CHURCH
Second avenue and Fifth street north.
Rev. James Miller, pastor
8:45 A. M. Sunday school.
11:00 A. M. Morning worship. Sermon, "Life's Greatest Secret." Anthem by the choir, "I Lay My Sins on Jesus."
11:15 A. M. Junior Christian Endeavor.
7:30 P. M. Intermediate Christian Endeavor.
8:00 P. M. Evening service. The pastor will speak on "Detouring Around Bluebeard"; saxophone solo, Verice Richards; reading, "Foolish Men," Pifer; sung by the choir; Hayden; orchestra; Simple Gospel; hymn; duet, "Now the Day is Past and Over," Miss Langland and Mr.

St. Edwards' Catholic Church
Corner Sixth avenue and Second street east.
Rev. Remi B. Keyzer, pastor
8:00 A. M. and 10:30 A. M. Masses Sunday.
8:30 A. M. and 9:00 A. M. Masses Monday.
7:45 A. M. Week-day masses.
4:00 P. M. Sunday, Holy hour.

FIRST CHURCH OF CHRIST SCIENTIST
1601 Ninth avenue east.
"Matter" will be the lesson-sermon in all Churches of Christ Scientist, Sunday, March 23. The Golden Text is from I John 2:15, 17. Sunday services are held at 11 A. M. Sunday school for pupils under 20 years of age is at 10 A. M. The Wednesday meeting at 11:15 will be a lecture on Christian Science healing are given 8:45-9:45 P. M. A reading-room-44-149 Main avenue north is open daily from 12:30 to 4:30 P. M. All are welcome to attend our services and to visit the reading room.

Word received by letter from packers in Salt Lake City and Ogden, indicates their desire to secure one or two cars of fat lambs for the Easter trade.

April 12 has been fixed as a possible time of shipment from here, according to County Agent E. Kilgus, who stated that lambs to qualify for this shipment must weigh at least 10 pounds and must be fat.

Carl Benedict, manager of the Minidoka county pool, now has 50 lambs that will average 74 pounds, it is stated by County Agent Kuhn. The lambs having been dropped late in November.

Besides Mr. Benedict, Paul, other farmers who expect to have lambs in the Easter shipment are B. F. Bittler and Dan McKendrick. Rupert, Ray Lester, Emerson diaret, and Joe P. Miller, Paul.

Farmers who desire to place lambs in this shipment have been asked to communicate with E. W. Beck, manager of the pool.

FRENCH EXCAVATORS FIND SCULPTURE OF FUR HOOD
BEDELHAC-ET-AYNAZ, France, March 22 (AP)—Caves near here have revealed new details of prehistoric human life, one of the bits of sculpture showing a head in a fur hood much like the ones worn by Eskimos.

STUDENTS STAGE PLAY AT SCHOOL IN RUPERT
RUPERT, March 22 (Special to The News)—Assisted by the Rupert high school music department and Miss Retta Wooden, director, the Town society presented a clever comedy, "The Optimist," at the school auditorium Thursday evening to a large and appreciative audience.

The play was directed by Miss Margaret Scholer and Miss Bernice Johnson, members of the high school faculty. The cast was made up of Lynn Kloepper, Ruby Denny, Clyde Kloepper, Gordon Smith, Alton Cole, Zola Bern, Floyd Anderson, Woodrow Ash, Violet McClelland, Constance Smith, Doris Rogers, Gordon Cole and Alton Rife.

Instrumental numbers by the high school orchestra and chorus selections by the girls' glee club shared

The best advice that could be given to any man is to place good plumbing in his home. It is the one great big factor of a modern civilization. It provides the sanitation in which real home comforts and joys can flourish.

Home Plumbing and Heating Co.
132 3rd Ave. E. Phone 223

GUESTS HONOR PAUL RESIDENT AT PARTY
Group Gathers at Home of Mrs. Clarence Hollenbeck On Birthday Anniversary

PAUL, March 22.—Tuesday afternoon a number of friends met at the James Caudle home and went to the Clarence Hollenbeck home in a body to surprise Mrs. Hollenbeck on her birthday. Cards and a rosette were the diversions of the afternoon. A two course luncheon was served. The guest of honor was the recipient of many gifts. The women enjoying the affair were: Mrs. James Coughlin, Mrs. James Caudle, Mrs. Gale Ried, Mrs. Griffith, Mrs. Louis Yates, Mrs. Carrie Rowe, Mrs. Walter Marsh, Mrs. J. M. Riley, Mrs. A. Hoover, Mrs. F. J. Toole, Mrs. Helen Nelson, Mrs. Charles Wiley, Mrs. Don Hardin, Mrs. Charlie Enston, Mrs. James Ellis, Mrs. T. E. Clark, Mrs. Ray Clark, Mrs. Floyd Clark, Mrs. Al Stewart, and Mrs. Ed Hollenbeck. Rupert, Little Sherman Mescham, two-

SENIOR CLASS AT BUHL NAMES CAST FOR PLAY
BUHL, March 22 (Special to The News)—The cast for the Buhl senior high school class play, "BHU," a three-act comedy, has been chosen and includes 13 characters. Those who will take part are: Dudley Hyde, Vincent Hunt, Walter Turner, John

The SELF Cyclone Weeder

This tool has proven to be one of the best in preparing a seed bed for beans, as it kills all the weeds and makes a mulch without the loss of any moisture. Hundreds of bean growers use this tool and recommend it very highly. The blades are made of spring steel, and with

A long blade, making a clean cut draft, and lets the trash slide off the blades. They are also used in killing Canadian Thistle. These weeders are made in four sizes. Priced from \$35.00 to \$53.00; 9-10, 11, 12, 14.

F. O. B. Twin Falls, Idaho

For further information about this valuable tool give us a call.

SELF MANUFACTURING CO.
250 2nd Ave. So. Phone 524 Twin Falls, Idaho
We have several good 12-inch and 14-inch walking plows for sale

National Sun-Brite Week
March 24th to 29th

Just in Time For **HOUSECLEANING**

To better acquaint you with this great household cleanser—we offer you

SUN-BRITE 6 Cans For 29c

This Week Only at the Following Grocers

Stevens Market No. 1	Park-Tingwall Department Store
Stevens Market No. 2	Five Point Grocery
Stevens Market No. 3	Fourth Avenue Market
Stevens Market No. 4	Hamilton Grocery
Kinney's East Main St.	Honda Market
Kinney's Up Town Store	Idaho Department Store
Kinney Wholesale Grocery Co.	Juncheon Service Station
Benoni Coal & Service Co.	Liberty Market
Bransford's Grocery	Lingco Grocery
Burson's Grocery	Motta's Grocery
Carlson's Grocery	Parkway Grocery
Cozy Cash Grocery	Reed's Apartment Grocery
Dygart's Service Station	Service Cash Grocery
Elm Park Grocery	The Cash Grocery
	Williams 5-10-25c Store
	Young's Grocery
	Central Market

"A Wonderful Future"

"Mother says I have a wonderful future, as well."

"She was comparing her old way of cleaning house—that awful beating and dusting and scrubbing and rubbing—with mine—"

"I just call the Imperial—their man takes the things I point out—"

"And when they come back, I put them in place again."

"And they look better and last longer than if I attempted to clean them, because they are done right!"

IMPERIAL CLEANING CO.
100 BRIMLEY ST., TWIN FALLS, IDAHO
CLEANERS

What a Good Bank Account Means

A GOOD bank account not only carries prestige, but is a Badge of Distinction.

A patron of a bank feels an under-current of pride and satisfaction as he displays his check-book, if it represents a substantial sum of money which has the power to successfully carry out his plans and purposes.

If we can help you in planning your account so it will be of the most value, we shall deem it a great favor if you will come to us for our intimate confidential conference.

Twin Falls Bank & Trust Company
Twin Falls, Idaho

CALENDAR TEA CLUB MEETS IN KIMBERLY

Mrs. E. B. Wilkerson Takes Charge of Monthly Session at Methodist Church

KIMBERLY, March 22—The Kimberly Calendar Tea Club at the Methodist church held its regular monthly meeting on Wednesday afternoon at the church parlors. Mrs. E. B. Wilkerson had charge of the business session. The club voted to sponsor an engagement in the regular monthly meeting on Wednesday afternoon at the church parlors. Mrs. E. B. Wilkerson had charge of the business session. The club voted to sponsor an engagement in the regular monthly meeting on Wednesday afternoon at the church parlors.

JUST KIDS

BURLEY PAYS LAST HONORS TO MATRON

Senator John McMurray, Personal Friend of Hanzel Family, Delivers Eulogy

BURLEY, March 22 (Special to The News)—Funeral services for the late Sophie V. Hanzel, wife of James S. Hanzel, Burley, who died Tuesday at midnight of diphtheria, were held Friday afternoon at the Latter Day Saints tabernacle in Burley. Senator John McMurray, a close personal friend of the Hanzels, spoke of the life of friendship which existed between himself and the Hanzel family over a long period of years. He said the loss of the departed had been a great one to the Hanzel family and he expressed his sympathy to the bereaved. Burley stake presidency of the Latter Day Saints church, was the second speaker, followed by the funeral sermon which was delivered by Dr. C. L. Lobdell, pastor of the First Church, Burley. A large attendance of friends and relatives was present and most generous and beautiful floral offerings were in evidence. The decorating committee, Margaret Davis, Francis Newkirk, Margaret Pahrer and Janette Wilson, were in charge of the service. The Hanzel family was born at Dodge City, Nebraska, in the year 1885. She was married to James S. Hanzel at the age of 20. The couple celebrated their wedding anniversary July 18 of last year.

THEATRES

Conrad Nagel and Lili Lee, featured in "Second Wife"—A Radio picture at the Orpheum today and tomorrow.

BODY OF VICTIM OF FIRE RESTS IN BURL

Friends Attend Impressive Services For Mrs. Marie Dehnert in West End City

BURL, March 22 (Special to The News)—Impressive services were held in the Baptist church here Saturday afternoon for Mrs. Marie Dehnert, 23, wife of K. W. Dehnert, who was fatally burned in a gasoline explosion last Saturday at her home here, and whose death took place at a Twin Falls hospital Thursday afternoon following a courageous fight for life. She was born in Utah, February 4, 1907, and was married in June, 1925, to K. W. Dehnert, Caldwell. Three children were born, two of whom survive her. A babe born two days following the accident was buried with the mother. She has no other known surviving relatives besides the husband and two children. She has been a resident of Burl since last January and came here from Boise. Services were in charge of Rev. A. C. Lathrop, pastor of the Burl Baptist church. The sermon was delivered by Rev. C. W. Bush, pastor of the Filer church, who knew the deceased in Filer, where she was a member of the Baptist church. Musical numbers included "Sweet Peace, the Gift of God's Love" and "Face to Face," by the choir of the Baptist church. "Shadows" sung by Mrs. Ruth Yeaman and the choir. Pallbearers included Frank Reeves, the husband and two children, Earl Davis, Oscar Johnson, Chester E. Moore. Burial was in the Burl cemetery.

ROADHOUSE NIGHTS PLAYS AT IDAHO NOW

near the studio where the production was made. The picture is never advertised in advance. This was the case with "Roadhouse Nights," Paramount comedy-thriller which was made at the Astoria, L. I., studio of the company. "Roadhouse Nights" was previewed at a theatre in Yonkers, N. Y., several months ago. Somewhere or other, Freddie Schindler presented at the tag end of an evening's performance, in small theatres

Victor Radio makes no compromise with purity of tone. HEAR VICTOR RADIO IN YOUR HOME—FREE! Sambson ONE PRIZE—A SQUARE DEAL BURL TWIN FALLS

TWO CARS COLLIDE ON ROAD EAST OF BURLEY

BURLEY, March 22 (Special to The News)—On the highway at the brow of the hill a mile and a half east of Burley Friday at 9 P. M., two cars, one driven by Boyd McCulloch, Burley, and the other by J. D. Hall, Malta, collided when a side road branched on to the highway. A sign board obstructs the vision at this point. From all indications, officers stated that the McCulloch car was on the right side of the road as it was traveling west. The Hall car was traveling east and the driver apparently becoming confused pulled to the left side of the road and hit the McCulloch car in the left front wheel. The McCulloch car is damaged to such extent that expense of repairs would be prohibitive. The engine of the Hall car is badly damaged. Occupants of both cars were slightly injured by flying glass.

Real Estate Transfers

Furnished by the Internationals Title Guaranty Company MARCH 22 Quit claim deed: Ernest P. Poulson to Frank Poulson, Jr. \$25,000 28-18. Warranty deed: Gustav Kunsse to Anna Kunsse. \$1000. Lot 9, Blk. 128, Subd.

Enjoy Good Weather MORE With Your CAMERA!

Spring calls for your camera—for every trip or joy ride offers many interesting opportunities for snapshots. Always take your camera—plenty of films—and kodak as you go! Flower Photo Shop

6% With Safety

The Safety of Building and Loan Association has been proven by more than a century of experience. No other financial institutions have exceeded the record of Building and Loan Associations for Safety. Today Over Twelve Million Americans have in excess of Eight Billion Dollars securely saved in Building and Loan Association. 6% And No Worry! Let us explain the Building and Loan Plan. Remember we have no membership or withdrawal fees, penalties, fines and forfeitures. MUTUAL BUILDING & LOAN ASSN. TWIN FALLS, IDAHO. 153 Main Ave. West Phone 955

Gooding College SPRING TERM BEGINS MARCH 24 List of Studies Open for New Students Includes: Accounting, Advanced Accounting, Advanced Computation, Advertising, Business Administration, Calculus, Current History, Economics, Educational Psychology, Elementary Psychology, Freshman English, English History, English Literature, Ethics, Expression, Foods, French, German, Harmony, History, Idaho Manual, Intermediate Latin, Life of Christ, Mathematics of Accounting, Microbiology, Modern Logic, Organic Chemistry, Philosophy, Physics, Play Production, Public Lecture, Shakespeare, Shorthand, Solid Geometry, Spanish II, Spanish Conversation, Surveying, Teaching of English, Teaching of History, Teaching of Mathematics, Typing, Victorian Literature. REGISTER NOW

MADAM DIANA The Woman Who Knows See Her Before It Is Too Late When in doubt, call for permanent assistance and advice in Business, Health, Love, Courtship, Marriage, Divorce, Changes, Journeys—in fact everything. By my advice, I reunite the separated, cause peace and happy marriages, restore lost affections, remove disturbing influences. Also teach how to control or fascinate anyone you desire. No heart so sad or home so dreary that sunshine or happiness cannot enter. QUESTIONS YOU MAY WANT TO KNOW When and whom should I call? Will I do rich or poor? Does my husband love anyone else? Is my sweetheart true to me? How soon will I make a change? Shall I dispose of my property? What am I best adapted for? Here I am enemies, and who? Shall I make a change in business? When shall I attain my wish? Will I do rich or poor? How long will I live? How can I have success? How can I have success? Madame Diana gives advice on all affairs of love, life and business. She tells your sweetheart's name. All readings confidential. Reading \$1.00. Hours 10 A. M. to 9 P. M. Tourist Hotel, Room 1, 228 Main E.

House-Cleaning Time is Here But Firing Season Is Not Over!

Why not have your furnace cleaned BEFORE you clean your house? Then your house will stay clean, instead of getting smoked up again this spring. Your furnace deserves a cleaning anyway, after faithfully keeping you warm during the winter. You wouldn't think of running your car inefficiently without repairing and cleaning it up; why not do yourself and your furnace a favor, by letting us clean it up? It will then be in good shape for next season. A clean furnace will not only give cleaner heat, but will give more heat from the same amount of coal. It will give a much healthier heat, especially from hot air furnaces, as we clean all of the germ-laden dust out of all the pipes. Phone us for appointment, complete cleaning service only \$3.00. After you have cleaned your furnace—keep it clean by using New-Parless Coal the wonder fuel of Utah. DETWEILER COAL CO. FOR COAL THAT'S FINE! PHONE 809 YOUR HEAT MERCHANT

HOW YOU SPEND MONEY

Spending money wisely is an art... and the first step in artful spending is saving. If one has only thirty or forty cents a day to fritter away, he is not contributing greatly to one's happiness. Forty cents a day amounts \$2.80 a week which amounts to nearly \$150.00 a year. Now, \$150 is worth spending and may really bring happiness. Why not open a savings account today and start these regular savings that so quietly bring you sums worth while? Save for some definite purpose and with regularity. You can open a savings account at this bank with a dollar or more.

First National Bank of Twin Falls Member of Regional Bank Federal Reserve System

Have you a musical ear? Come to our store and take the Majestic Radio Color-Tone Test IT'S FREE! Fascinating, Novel, Interesting. Come and see what score you can make. Remember there is no obligation. American Electric Co. HARRY DINKELACKER, Mgr. 114 MAIN AVE. E. PHONE 97

Bears And Huskies Train For Night Indoor Dual Track Meet

Greatest Artists Of Cinder Path in Conference Clash

Seattle Prepares For Second Event of Kind Ever Held in University Pavilion of Northwestern Country

By FRANK G. GOBBIE (Associated Press Sports Writer)
SEATTLE, March 22—Two great teams—those of the universities of Washington and California—will open the Pacific Northwest track season this year with a night indoor dual meet here April 5.

It will be the second such event ever held in the Northwest. Last year Stanford and Washington clashed in the Washington pavilion, with the cardinal winning, 73 to 54. The evening indoor event made a big hit with the fans and much interest is expected in the Bear-Husky meeting.

Washington will pit a fancy band of stars against the strong Bear combination, including two national champions, to rate the favorite. Steve Anderson, Husky captain, winner of the national collegiate and national Amateur Athletic union high and low hurdles last year and Ed Genung, national collegiate half mile title holder, will show against the Bears.

The captains of the two teams will serve one of the most interesting of the events to the fans in the hurdles. At Fogolotti, leader of the California squad, intends to give Anderson his first big test this season. Despite an early season handicap of a fractured ankle last year, Fogolotti won third place in the Stanford-California meet and took fourth in the low of the national meet. His time was 23.2 seconds.

Everitt Mossman, red-headed wrestler and Ken Churchill, 105-pounder, are the 200-foot javelin throwers, and two other stars of the California aggregation. Washington has three other stars to show in the meet: Rufus Kiser, former national mile champion and Pacific coast record holder; Pat Jessup, giant shot putter and discus thrower; and Talbot Hutter, quarter miler.

Colorado Wins in Amateur Athletic Contest in Denver

DENVER, March 22 (AP)—University of Colorado tonight drew away with the first annual Amateur Athletic union track and field meet in the Denver Coliseum. Coach Frank Potts' team scored 22 points and its closest competitor, Colorado college, Colorado Aggie and Denver, scored 11, 10 and 10 points, respectively. Colorado won 18 points each, Wyoming scored 13 points, Colorado Mines 11, Colorado Teachers 11.

While no indoor records were broken or closely approached, some very good performances were witnessed in tonight's meet, the first indoor competition of any consequence staged in the state.

Marvin Harvey, Colorado Aggie star, captured the pole vault with a leap of 13 feet. Harvey was not in the best of condition, an injured leg handicapping him to some extent.

Trapshooters Bent On Winning Scores

Twin Falls trapshooters competing in a telegraphic trapshoot, in connection with a regular weekly shoot of the Twin Falls Rod and Gun club today are determined to turn in scores that will spell victory, following defeats on three consecutive Sundays. Three high guns in the first round of 25 targets will constitute Twin Falls team for today's event. Twin Falls today is matched with La Grande, Nyssa, Perm and Pocatello, Trip.

DE LA SALLE QUINTET AWAIT TITULAR FRAY

CHICAGO, March 22 (AP)—De La Salle high, Chicago, will defend its national Catholic basketball championship against "Tadpole" Catholic academy, in Loyola university gymnasium tomorrow night.

ASTORIA QUINTET WINS HOOP TITLE IN OREGON

ASTORIA, March 22 (AP)—Astoria high school won Oregon state basketball championship here tonight after a comparatively easy victory over Salem high, 32 to 17.

SIX GREAT ATHLETES including two national champions will show their wares in the Washington-California night indoor track meet in Seattle, April 5. The photo shows, top row, left to right, Alfonso Pogolotti, California captain and speedy hurdler; Ed Genung, Washington half miler and national high and low hurdler; Bottom row, Everett Mossman, California two-miler; Kenneth Churchill, Bear 200-foot javelin thrower; and Paul Jessup, Washington discus-tosser and shot-putter.—(AP) Photo.

Boise Electrokat Wm Bowling Title

Cogswell's Five Takes Second Place and Twin Falls Team First in All-Event

The Electrokat, Boles, in the seven event; Jungst and Vogel, Twin Falls, doubles; Caldwell, in the singles, and T. W. Porter in the all-event, emerged victorious at the close of the southern handicap bowling tournament conducted by the Cox and Stone bowling alley here during the last week.

Singles	Points
Caldwell	672
Belloy	652
Porter	652
Affleck	623
Coleman	615

Doubles	Points
Jungst and Vogel	1179
McClure and Riggett	1175
Roberts and Wootley	1170
Boles	1170

Five Man Team	Points
Brennaph and Nelson (Boise)	1141
Port and Fargo	1135
Free Man Team	1135

Electrokat (Boles)	Points
Cogswell's (Twin Falls)	2817
Pacific Fruit (Twin Falls)	2281
Troy Laundry (Twin Falls)	2278
Idaho Power (Twin Falls)	2788

All-Event	Points
Porter	1851
Caldwell	1790
Coleman	1750

SOUTHERN CALIFORNIA'S TRACK TEAM TRIUMPHS

LOS ANGELES, March 22 (AP)—Featuring a victory in the 700-yard dash which saw Frank Wyckoff negotiate the distance in his old form in 1:2-8 seconds, the University of Southern California track and field team defeated the Los Angeles Athletic club, 89 to 42, today.

Aide Huskies Himckley Quintet Wins Utah Title

American Fork Aggregation Bows to Victors, 28-21, in Zion City Tournament

SALT LAKE CITY, March 22 (AP)—Himckley high school won the Utah state basketball championship here tonight by defeating the American Fork team in the final game of the tournament, 28 to 21.

Himckley gained an early lead and the teams fought bitterly in the opening quarter, the score for the period being 4 to 2 at real-time. Himckley ran wild in the second period, scoring practically every shot at the basket to gain a 15-10 lead at the end of the opening half.

RALPH (PEST) Welch, one of the leading halfbacks of the country last year while playing with the Purdue university football team, has joined the coaching staff of the University of Washington grid-squad—Welch will handle the Husky freshmen—led by Jimmie Phelan, Washington's new head coach. Phelan taught Welch the tricks of the game at Purdue and thought so much of his work that he employed him to assist him in the Pacific Coast conference.—(AP) Photo.

OFFICIAL FINDS PESEK'S COLLAR BONE INJURED

LINCOLN, Neb., March 22 (AP)—An examination at the request of Stanley Pešek, president of the national boxing commission here with State Boxing Commissioner Ira Vorhies present, John Pešek, Nebraska Tigerman, wrestler today was found by two examining physicians to have a dislocated collar bone.

Pešek suffered the injury in a fall from a horse while training for his April 9 match at Columbia, Ohio, with Jim London, Greek champion. Commissioner Vorhies conducted

Campolo Awaits Gong in Battle With John Risko

Cleveland Pugilist Again Gets Opportunity to Exhibit Equality if Not Superiority Over Argentine

By EDWARD J. NEFF (Associated Press Sports Writer)
NEW YORK, March 22—New York City pugilist Victorio Campolo, the Panama mauler, will have to start all over again in the fight racket early Tuesday morning.

The gawky Gaucha of the Argentine tangles with Johnny Risko again in Madison Square Garden Monday night in the first of the New York state athletic commission's battles. A few weeks ago the solemn solons ruled that the Cleveland spoiler, the loncolias of the heavyweights, was too small for Risko.

But time has changed things. Risko is now a featherweight. Risko was knocked out in New York City last night in the fight to Florida to bolster the case of the Cleveland pugilist. Risko was knocked out in New York City last night in the fight to Florida to bolster the case of the Cleveland pugilist.

Joseph Hall Wins Cose Championship

FRENCH LACK, Ind., March 22 (AP)—The national amateur three-cushion billiard championship has returned to the Pacific coast. For the third straight time a coast center won the national crown when Joseph Hall, San Francisco, Pacific coast champion, clinched the title here this afternoon by defeating Frank L. Fleming, champion, Illinois, a former champion, by 90 to 77 in 18 innings.

EVERETT'S FIVE WINS NORTHWEST HOOP TITLE

YANCOUVER, British Columbia, March 22 (AP)—Everett defeated Pellyham, 20 to 15, in the final of the Northwest International Young Men's Christian association basketball championship here today. The score at half time was 15 to 10, the winners having a decided edge throughout.

Meet Draws Track Stars

BRINK OF THE Los Angeles Athletic club, Berlinger of the University of Pennsylvania and Bob King of the Illinois Athletic club are among the experts entered in the national championships in New York.—(AP) Photo.

Washington State Wins Track Meet Over Idaho Team

PULLMAN, Wash., March 22 (AP)—Washington state college took its first place in three for the University of Idaho here today in their 1000-yard practice track meet. The results will not repeat officially.

The Idaho winners were Len, who went over the 75-yard high hurdle in 12.4; Alvord, who won the first heat of the 60-yard dash in 9.8; and Heath, who ran two miles in 16:47.

Joseph Hall Wins Cose Championship

FRENCH LACK, Ind., March 22 (AP)—The national amateur three-cushion billiard championship has returned to the Pacific coast. For the third straight time a coast center won the national crown when Joseph Hall, San Francisco, Pacific coast champion, clinched the title here this afternoon by defeating Frank L. Fleming, champion, Illinois, a former champion, by 90 to 77 in 18 innings.

ATWATER KENT RADIO

4872 HOURS and still going strong!

A man in Long Beach, California, bought an Atwater Kent Screen-Grid Radio last August and has had it in continuous operation—24 hours a day—ever since.

He wanted to make a personal test of the famed dependability of an Atwater Kent Screen-Grid set.

At last report his radio had functioned steadily for 4872 hours and was still going strong, without even the change of a tube.

"It has continued to give first-class service and the most natural tone of any radio I ever heard," he writes. "It has proved the superior logic—and surprising quality—of Atwater Kent Radio."

Probably you will not want to run your radio 24 hours a day. But what a comfort to know that an Atwater Kent is so sturdy built you can count on it for long, long service.

"An Atwater Kent works and keeps on working." For eight years people have been saying that. And for eight years Atwater-Kent sets have been proving that they are right.

Model 1055—Radio of superb performance with a lowboy cabinet of distinction, adaptable to any room in any home. Price complete installed in your home.

Radio tubes and supplies Factory Service on All Atwater-Kent Radios

S.B. Hopkins, Manager, Radio Department

Announcement

This is to NOTIFY YOU that I have opened up again with

LAMM & CO. TAILORING

This line is too well known to need any comment. I have handled it here for 20 years. Do not fail to see our \$35.00 opening special!

Louis Friedman

133 Shoshone St. S. at ROYAL CLEANERS Phone 279

The Management of the C. and S. Bowling alleys wish to thank the various business houses and bowlers of Twin Falls, Boise, Pocatello and Idaho Falls for their cooperation in promoting this, our most successful bowling tournament of Southern Idaho.

C. & S. Bowling Alleys

Giants Defeat Chicago Americans, 3 to 2

McGraw's Team Triumphs During First Half Ninth

Jackson, Leading Attack For New York Nationals, Gets Homer, Double and Two Singles in Four Trips

(By The Associated Press) SAN ANTONIO, March 22.—With Travis Jackson leading the attack, the New York Giants nosed out the Chicago White Sox, 3 to 2, today. A run in the first half of the ninth after the Sox had knotted the score in the eighth gave the McGraw clan the victory. Jackson poked out a home run, a double and two singles in four times at the plate.

The score: N Y H E Chicago (A) 3 2 0 1 Batteries: Walker, Genselch and Hogg; Cayuga, Blankenship and Berg.

PHILLIES 5, ROCHESTER 6 WINTER HAVEN, Fla., March 22.—Darkness ended the second game of the Phillies-Rochester exhibition series at the seventh inning with the National leaguers ahead, 5 to 0. O'Doul, leftfielder of the Phillies, withdrew in the sixth when he injured himself in a fall over a base bag.

The score: R H E Philadelphia (A) 5 0 0 1 Cincinnati Reds scored their first victory in the exhibition series with the world's champion Philadelphia Athletics, 5 to 0, in an 11-inning contest here today.

DETROIT 2, TAMPA 6 TAMPA, Fla., March 22.—A rare cloudless day as the major leaguers finished their turn at bat in the sixth inning ended an exhibition game here today in which the Detroit Tigers defeated the Tampa Smokers of the Southeastern league, 2 to 0. Borrell held the batter to one hit.

ST. LOUIS 3, BUFFALO 1 WEST PALM BEACH, Fla., March 22.—With Fred Mack and Heinie Manush in their lineup for the first time this season, the St. Louis Browns here today defeated the Buffalo team of the International league, 3 to 1. Kress' work featured the game, his fielding and two hits largely accounting for the Browns' victory. Manush played only three innings.

The score: R H E St. Louis 3 1 0 1 Batteries: Mangum, Leterette and

SWAT KINGS FEAST ON PRE-SEASON PITCHING

It's a precarious situation that pitchers face nowadays. To save, their arms they are allowed to throw nothing but straight balls. That may preserve their wings but the risk is there just the same, for you can imagine what happens to baseball when it comes sailing toward Ruth, Hornsby, Wilson or Cochrane with nothing on it but the cover. All the boys in the box can do is throw and duck and hope for the best.

Grube; Caldwell, Stewart and Manly.

BOSTON 11, NEW YORK 7 ST. PETERSBURG, March 22.—The Boston Braves hurled the New York Yankees under an avalanche of base hits today to win 11 to 2. Babe Ruth set the second home run of the exhibition season.

CHICAGO 5, ANGELS 4 LOS ANGELES, March 22.—With Hack Wilson leading the attack with three hits, one a home run, the Cubs defeated Los Angeles 5 to 4 today. Pat Malone and Charlie Root, Cub regulars, did the huriling and permitted it his.

CHICAGO 5, ANGELS 4 CHICAGO, March 22.—The Cubs defeated Los Angeles 5 to 4 today. Pat Malone and Charlie Root, Cub regulars, did the huriling and permitted it his.

Delaney, Ballou and Hannah.

PIRATES 6, SEALS 7 SAN FRANCISCO, March 22.—The Pittsburgh Pirates made four runs in the first inning of an exhibition game with the San Francisco Seals today, but lost out in the end, 7 to 6. The Seals had a big inning in the fourth when they scored five runs.

SENATORS 3, LOOKOUTS 0 CHATTANOOGA, Tenn., March 22.—Washington Senators chalked up a 3-0 victory over Joe Egan's Chattanooga Lookouts today, despite the fact that they garnered but a meagre pair of singles during the nine innings. Fred Marberry and Bobby Burke, on the hill for the Nationals, likewise allowed but two hits between them.

CHICAGO 5, ANGELS 4 CHICAGO, March 22.—The Cubs defeated Los Angeles 5 to 4 today. Pat Malone and Charlie Root, Cub regulars, did the huriling and permitted it his.

after he had led off with a hit in the seventh two walls were turned into runs with the aid of two infield outs and Rice's single.

GEORGIA HAS GOOD NINE ATLANTA, March 22.—With 10 regulars and a flock of promising sophomores on hand, Georgia is one of the favorite in the Southern conference baseball race. The Bulldogs have two veteran batteries, a veteran infield and two veteran Seals.

There are 238 life saving stations in the United States.

Twin Falls Veterinary Hospital Dr. H. R. Croome, Veterinarian 202 2nd Ave. S. Phone 22-W.

Chinese Ban Bets On Dog and Pony

SHANGHAI, March 22.—Betting on the dogs or the ponies in China is a crime, states an order issued by the ministry of justice at Nanking.

Brazilians Enter California Meet

RIO DE JANEIRO, March 22.—For the first time since the start of the Olympic game, Brazil will be officially represented at Los Angeles in 1932.

HOOPER SCORES 706 POINTS IN THREE YEARS

FREMONT, Neb., March 22.—Paul Nordstrom has won 706 points through basketball hoops in his three years on the Midland circuit.

TENNIS CONTEST WAITS

ST. AUGUSTINE, Fla., March 22.—The singles final in the annual southeastern tennis championship between John Doer, Santa Monica, California, and J. Gilbert, Hall, South Orange, New Jersey, were postponed this afternoon because of rain and heavy courts.

CUR ROOKIES LOOK GOOD

CHICAGO, March 22.—(By) Joe McCarthy believes both Lynn Nelson and Malcolm Ross, rookie pitchers from the American league, will make the grade.

Card's Manager

GABBY STREET, new manager of St. Louis Cardinals, as he is appeared during spring practice at Bradenton, Fla.—(AP Photo.)

Gets Regular Berth

BIG FALK, who twice hit around 360 for the White Sox, will be a regular outfielder for the Cleveland Indians.—(AP Photo.)

Illegal Pugilistic Battles Flourish

MINNEAPOLIS, March 22.—Laxity of local officials in enabling illegal boxing promoters many prizefights in Minnesota, says Dr. Andrew Siverson, chairman of the state health commission.

\$3000 Steed Wins \$29,200 In Races

NEW YORK, March 22.—(By) The quarter racing took one of its queer turns at Agua Caliente when Oregola, a reformulated player, won the \$25,000 first prize and a \$100,000 beauty contest out of the money in a \$1200 purse.

PACIFIC UNIVERSITY COACH-QUITS POSITION FOREST GROVE, Ore., March 22.—(By) Leo Frank, director of athletics at Pacific university, has resigned and put the school in the market for a new coach.

PALUSO AND DIAZ DRAW

NEW YORK, March 22.—(By) Jose Diaz, Cuba, and Lew Paluso, Salt Lake City, fought a 15-round draw at the O'Donnell athletic club tonight.

TRY A New **GRAHAM** FOUR-SPEED CAR See what "Time-Proved" Means

The Graham time-proved four-speed transmission makes a decided contribution to the established fuel economy of Graham's 35-hp. cylinder engineering. 75-horsepower engine. Laboring crankshaft. Extra large internal hydraulic brakes. \$1223 at factory. Special equipment extra.

When Gasoline like it requested to come. And you see motor that's yours on the tank. No matter how slight or how heavy the load, it always comes running and breathes with speed.

We should worry about gasoline like you should worry about your car. It'll just run himself out of gas and collapse of operation. And we like it. We SHOULD worry!

Oldsmobile Sales and Service

Service Motor Co. Twin Falls -- Buhl -- Hansen

Come Drive The NEW ESSEX Challenger

Challenger Week Proves It the VALUE OF VALUES

All motordom saw the amazing results of the Challenger Week demonstrations. Essex holds outstanding marks in every locality for fast get-away, speed, reliability, hill-climbing and economy. More than 5,000 cars participated. Speed was established above 70 miles an hour. A average economy better than 20 miles to the gallon was shown. Prove for yourself its outstanding ability.

THE greatest appeal of the New Essex Challenger is dollar-for-dollar value. That is the verdict of owners, new buyers and prospects, in the widest campaign of perfect demonstration ever conducted for any automobile.

So eager has been the public response that dealers everywhere are being urged to order Essex Challengers immediately. But hurry! Essex Challengers are being ordered and taken from the New Essex Company's factory at a special low price.

You will like its beauty and quality, the way it starts and feels in the very upholstery, in the wheel you handle and the hardware you touch. And it will give the proof of greatest dollar-for-dollar value, with a pride of ownership that is distinctive in its field.

PRICES AND DETAILS

Cooper \$725 (with rumble seat \$750) — Coach \$745 — Standard Sedan \$725 — Touring Sedan \$775 — Brougham \$895 — Sunroof \$950 — Radio Commercial Chassis \$845.

Essex is a Division of the General Motors Corporation. Development Post-graduate school in engineering. Motor and auto engineering. A wide choice of colors at no extra cost!

SERVICE MOTOR CO. Twin Falls -- Buhl -- Hansen

A. L. SMITH AUTO CO. Twin Falls, Idaho

Professional Golfers Name Commissioner

Albert R. Gates Goes to Helm of 2202 Instructors

Dictator Gates, Prominent Member of Chicago, Bar, And Cohorts Artists of Enroll 3158 Move of Links

(By The Associated Press) CHICAGO, March 22.—Baseball has its commissioner, the movie industry has its general director, and now comes the golf dictator.

Albert R. Gates, Chicago, long a leader in official golfing circles, today was made administrator of golf by the Professional Golfers' association, an organization of 2202 leading golf instructors who govern the play on nearly half of the 5845 golf clubs in the United States.

Helps Phelan

BHESTER (COTTON) Wilcox, freshman football coach at Purdue university last year, will tutor the University of Washington varsity backfield gridders this coming season.

WANTED—HOUSE TO BUILD, at per day, McDonald, 414 Third avenue west.

A Beautiful Home
WITH IMMEDIATE POSSESSION

Five rooms and glassed in sleeping porch, strictly modern, well located, gravelled street. A bargain at \$4600 and easy terms can be made. Monthly payments if desired.

A Beautiful 2 1/2 Acre Tract at a Bargain

This tract is on gravel road, close in, city water, sewer, bank in fact all of the convenience of the city. A bargain at \$1000. Monthly payments if desired. All to go on monthly payments. You can have a fine strawberry patch, a pasture for cow and all of the chickens you desire. Let us tell you all about it.

Money To Loan and Lots of It

We offer a straight residential loan at very low rate of interest. We are ready to make loans on the first mortgage.

J. E. WHITE
TWIN FALLS, IDAHO
123 Main Ave. East
Phone 247

HELENE MADISON, Seattle, won the 100-yard free-style event at the national Amateur Athletic union women's indoor swimming championship meet at Miami, Florida. (AP) Photo.

Cricket Supplants Head-Hunting As Pastime For Island Natives

AUCKLAND, New Zealand, March 22.—Cricket playing has supplanted hunting human victims as a pastime among the natives of the Solomon Islands.

A tremendous black savage knocked the ball into the lagoon where man-eating sharks were playing about. The fielders stood about in dismay wondering what to do, while the opposing team was scoring rapidly.

Carolina Boasts Big Indoor Track

CHAPTER HILL, N. C., March 22.—North Carolina offered the Southern conference one of the best indoor track stadiums in the country when the first Dixie indoor games were held recently.

STATE SETS TRAPS FOR SPAWN OF OCEAN TROUT

BOISE, March 22.—Fish traps to take spawn from some of the largest trout runnings about the ocean have been placed in the Water river, Turner K. Spartzman, state fish commissioner, said today.

GERMANS PLAN MEMORIAL TO ASSASSINATED LEADER

SAD ORDESHAGE, Germany, March 22.—Plans are being made here for a memorial chapel over the place where Matthias Erzberger, Germany's first president, was assassinated by political opponents.

LIFE INSURANCE The Great Western Insurance Company of Des Moines has just recently entered the insurance field in Idaho.

Boxing

TROY LAUNDRY GARAGE
TWIN FALLS

TUESDAY, MARCH 25
AT 8 O'CLOCK P. M.

MAIN EVENT—10 ROUNDS

Willard Norton vs. Buddy Washington
197 lbs., Eugene, Ore. vs. 192 lbs., Pocatello, Idaho.

6-ROUND SEMI-FINAL

Mickey McCafferty vs. Art Palmer
128 lbs., Eugene, Ore. vs. 123 lbs., Salt Lake

4-ROUND PRELIMINARY

Augustus Ducey vs. Swede Nelson
128 lbs., Hamilton vs. 140 lbs., Twin Falls

Curtain Raiser—Battle Royal

Admission—General Admission, \$1.50; Ring-side Seats, \$2.00; Children, 50¢

Bring the Ladies

Tickets on sale at Dally's Cigar Store, Thorsen Drug Store, Majestic Pharmacy, Twin Falls

North Side Grade School Nines Play

Eden, Russel-Lane, Dixon, Greenwood, Hilldale and Hazelton Teams Practice

EDEN, March 22 (Special to The News)—A series of five games that extend over a period of five weeks has been arranged for the grade school boys and girls' baseball teams of the schools of the North Side.

March 23: Eden versus Russel-Lane at Russel-Lane; Dixon versus Greenwood at Greenwood.

April 4: Greenwood versus Hazelton at Hazelton; Hilldale versus Eden at Hilldale; Dixon versus Russel-Lane at Dixon.

April 11: Hazelton versus Dixon at Dixon; Hilldale versus Russel-Lane at Russel-Lane; Greenwood versus Eden at Eden.

April 18: Eden versus Hazelton at Eden; Dixon versus Hilldale at Hilldale; Russel-Lane versus Greenwood at Greenwood.

April 25: Dixon versus Eden (games decided later); Hazelton versus Russel-Lane at Hazelton; Greenwood versus Hilldale at Hilldale.

Practicing games played Friday resulted in victories for Hilldale over the Dixon school, Eden won over the Russel-Lane school teams, and Hazelton came out best in games with Greenwood school.

PALESTINE MOVIES GARRY SUB-TITLES IN HEBREW TEL AVIV, Palestine, March 22.—Movies with sub-titles in Hebrew are advocated by the "Language Defenders League." The only films shown here have French or English subtitles but small screens at the city carry translations into Hebrew.

NOTICE OF ANNUAL MEETING TWIN FALLS COUNTRY CLUB

Notice is hereby given of the annual membership meeting of the Twin Falls Country Club, to be held at the Rogers Hotel on the evening of Monday, March 31, 1930, at 8 P. M. for the purpose of electing three directors and any other business that may come before the meeting at the call of H. C. EDWARDS, Secretary.

Gard's Stars Digging In

JIM BOYD (left), first baseman, and Sparky Adams, second sacker, are on the job with their teammates at the St. Louis Cardinals' spring training quarters in Brandon, Florida. (AP) Photo.

Potsdam, Once Seat of Military Power, Hopes For Sports Conquest

By WADE JERNER (Associated Press Staff Writer) POTSDAM, March 22.—This city on the outskirts of Berlin, once famous as the seat of German military power, has no intention of taping to obscurity because Hohenzollern military pomp is gone.

swimming and rowing girls of modern Germany now are sometimes Potsdam's gayest attraction. Instead of equipment for war there is a wealth of ballfields for sport. A stadium seating 19,000, five football and hockey fields and a track and field section are included in the city's sport facilities.

Already it has made itself one of the principal athletic strongholds of Germany. When the nations clash in Los Angeles in 1932 Potsdam's stars will be surprised to find themselves in the center of the Olympic games.

During the war that great shipyard harbor was one of Potsdam's proud lights. These days—no—depression took off. Military defeat brought destruction of the huge hangars, but the ground and water frontage on the Tannenberg Bay haven't gone to waste. That is Potsdam's new sport playground.

Equatorial stations of the old Hohenzollern regale still paw the air as proudly in Potsdam, but more faithful to Potsdam's present-day character are the skilled, graceful riders of the horse shows and tournaments.

Triumph in marble, too, still lingers along avenues of the Park Sans Souci, but the lithe, athletic

Attention Men!
PHILLIPS STUDIO
Our Scalp Treatments Are Unexcelled
For all scalp troubles and regrowing hair

Phone 110-W 244 2nd St. East
Grossman Bldg.

starts today!

Oakland Pontiac-Golden Opportunity Sale

used cars at stock reduction prices

Here's a great chance to buy a reliable used car at a genuine bargain price! To make room for spring trade-ins on new cars, we must clear out our used car stock at once. The profit to you is tremendous, as a glance at our stock reduction prices will prove. All our "Good Will" cars are backed by a written Guaranty to assure complete satisfaction. The car you want is here and our low price will save you money. Prove it for yourself—today.

These "Good Will" Guaranteed Bargains Mean Tremendous Savings For You

1928 DODGE SEDAN—Motor overhauled and fixed. New Fisons, Fins, Rings fit. Valve ground. This car completely reconditioned. Represents a Real Bargain—\$495.00

1923 CHEVROLET TOURING CAR—Good running order. This is a repossessed car. We will sell it for—\$25.00

1927 OLDSMOBILE COUPE—Reconditioned throughout. This car is ready to give you one of our "Good Will" real service—\$150.00

1923 OLDSMOBILE TOURING CAR—New top, motor in perfect condition. Upholstery is pure leather in A-1 condition. This car is ready to give you one of our "Good Will" real service—\$150.00

1927 PONTIAC 4-DOOR SEDAN—Has only run 14,000 miles as a family pleasure car. It is clean inside and out and has everything all necessary repairs—\$250.00

1928 AUBURN 6-10 DOOR SPORT SEDAN—Has only 12,000 miles, excellent master coil suspension. Equipped with trunk and other extras. An exceptional bargain—\$725.00

1927 PONTIAC COACH—Cylinder Stopped and Fixed. New Fisons, Fins, Rings. Valve ground, new clutch, universal, Let's Ring Car and Fisons. New shocks bolts and bearings. Front system bushes. New Carpal—\$310.00

Any of these used cars on easy G. M. A. C. Terms with one-third down payment

Twin Falls Motors
333 Main Ave. East
Phone 247

Melhorn Wins La Gorce Tournament During Final Minutes

Smith Posts 286 For 72 Holes to Take Next Honor

Victor Uncorks Eagle Three On Seventy-First as Foe Runs Into Trouble to Take Par Five and Lose Lead

(By The Associated Press) MIAMI BEACH, March 22.—"Wild Bill" Melhorn, Pensacola, Florida, snatched the \$5000 top money in the 72-hole \$15,000 La Gorce open golf tournament from Horton Smith, Cragston, New York, in a dramatic finish on the final hole here today. Melhorn's score for the 72 holes was 285; Smith's 286.

GENE SARAZEN, New York professional; Horton Smith, high money winner of the Wiley golf season, and Johnny Farrell, former national open title holder, favorites when the contest opened in the \$15,000 La Gorce open tournament at Miami Beach, Florida. "Wild Bill" Melhorn sprung a surprise to win. (AP) Photo.

ON THE SIDELINES

by BRIAN BELL

BASEBALL has never been far away but it is coming back now with a rush in the opinion of the presidents of the major leagues. John Arnold Heydler, president of the National league, and Ernest Barnard, president of the American league, are in the south, watching the ball teams get in shape for the 1930 season. The two executives have been pleased at the sight, they have seen.

Mr. Barnard was convinced that the Detroit Tigers and Chicago White Sox would be much better in 1930 than they were in 1929 and it is right, such improvement will add zest to the American League baseball argument.

Mr. Heydler and Barnard agreed that the game had strengthened its hold on the affections of the people and that there should be no worry over lack of attendance.

ALL players have good memories and we unto the man who leaves an opening for his opponents to make merry at his expense during a game. This is called "riding" and the men doing the riding are "jockeys."

Tommy Armour, head hitting pitcher for Boca Raton, Florida, pulled up in third place with 280 taking 41000 of the prize money. Armour shot a consistent golf throughout the final 36 holes to take a pair of 37s and nose out Bobby Brantbank, Purchase, New York, and Billy Burke, Westport, New York, who finished with 291 each to tie for fourth place. They divided fourth and fifth money to \$4745 apiece.

Tommy Mason, Elmford, New York, provided the low score of the day when he burned up the course, after the noon recess, to an 85 1/2 under par. Mason's low score gave him the special \$1000 prize for the first 18 holes and then he took him his four-tee in 28 with Whiffy Cox, Brooklyn, New York, and John Miles, Miami Beach, Fla., who finished with 291 each for sixth place. They divided the prize money for the sixth, seventh and eighth places placed between them, getting \$475 each.

Mussolini Boosts Italian Athletics

ROME, March 22.—Mussolini's attitude toward sports has prompted the Italian Olympic committee's wish to note that "there has been a change in Italy."

Not so long ago, the bureau points out, sports was thwarted and derided, and the so-called athletes were not interested in it. Today, the Fascist government favors sport and understands its needs.

THREE WOMEN RECEIVE BERTHS ON GOLF TEAM

NEW YORK, March 22.—Three additional have been made to the personnel of the American Women's golf team which Olympia Collett will lead abroad April 22 for an international series of matches with British women players.

Complete Garage Service

Undoubtedly a great many folks who will read this ad already know that we're in business and rendering a friendly repair service.

SCHWARTZ AUTO REPAIR

1001 1/2 Broadway St. Phone 261-W

Boxing Glove Shop Recalls Patronage Of Title Fighters

Battlers, From Fitzsimmons To Tunney, Used Product Of San Francisco "Tailor" In Championship Events

By RUSSELL J. NEWLAND. (Associated Press Sports Writer) SAN FRANCISCO, March 22.—This is the story of a boxing glove. On Mission street, about two blocks west of the office where this is written, is a door which bears the legend, "Sol Levinson, Boxing Gloves."

You climb a set of creaking stairs to be greeted by the smell of leather and horsehair, rising in its drooping, in this second-story workshop, or its smaller predecessor, gloves for most of the big championship fights since the roaring '20s have been turned out.

Thirty or so years ago Sol Levinson, maker of working gloves by vocation and sportsman by inclination, conceived the idea he could fashion a better leather mitten than the ones used by the pugilists of that era. At home, at night, he worked on his pattern. A hand tailored glove with patented finger grip was the result.

Levinson becomes famous. Fame knocked at Levinson's door and Levinson was there to answer it. When "Rube" Robert Fitzsimmons fought Jim Corbett for the heavyweight title at Carson City, Nevada, in 1897, he trained on wearing gloves made by "the chapple down in Price."

A great parade of ring warriors has marched by in the intervening years. The fire in 1906 wiped out most of the written records but enough was preserved to reveal the idiosyncrasies of the early wearers of the gloves. For instance: Fitzsimmons was very busy about his gloves and insisted that they be as tight as possible.

Stanley Ketchell ordered the largest and heaviest training gloves ever made by Levinson. They had three rolls of cuff, reaching to the elbows and weighed more than 20 ounces.

When he next appeared on the field, raucous cries sounded from the "home" bench "Call for Levinson's Gloves." At Spohrer, the Boston Braves catcher, lost a decision to Art Shires during the brief visit of the White Sox first baseman to the prize ring at any odds fountain and have a friendly chat over some light retirement and a soft drink.

BIG-TIME STARS GIVE "KID BROTHERS" HELP

Keeping step with all star sports performers, Horton Smith, Art Shires and Ernie Orsatti have acquired patrons. And they went no farther than their own families to get them. Smith helped brother Ren establish himself in his old position as "pro" at the Joplin municipal links; Shires talked John McGraw into giving Brother Len, an infidel, a tryout with the Giants, and Orsatti, crack young Cardinal outfielder, brought Brother Vic along to the Red Birds' training camp for a shot at an infield job.

factory still produces its quota of hand made gloves. At the helm now are the widow and the son, Sol Levinson, who divides his time between a law practice and the supervision of the glove-making.

Whittier Records The fire in 1906 wiped out most of the written records but enough was preserved to reveal the idiosyncrasies of the early wearers of the gloves. For instance: Fitzsimmons was very busy about his gloves and insisted that they be as tight as possible.

Stanley Ketchell ordered the largest and heaviest training gloves ever made by Levinson. They had three rolls of cuff, reaching to the elbows and weighed more than 20 ounces. Ketchell's theory was that by training with the heavy gloves, the regular ones would feel much lighter than under ordinary conditions.

William Wigley, Jr. is so certain his Chicago Cubs will see regular play for the National League championship there is no use arguing with him—he won't argue.

Archie Hart, Jr. 640. Dr. Fletcher. Adv.

Churchill Downs Draws Horsemen

Public Choice Centers on Five Entries in Fifty-Sixth Kentucky Classico

LOUISVILLE, Ky., March 22.—With open spring giving conditions a chance to advance training at Churchill Downs and Douglas Park of these candidates for the fifty-sixth running of the Kentucky derby on May 11, public choice has centered largely on five entries as favorites.

Calicut Fox, a lesser light in early choices, is owned by William Woodward of the Belts, for the fifty-sixth running of the Kentucky derby on May 11, public choice has centered largely on five entries as favorites. This quietist is made up of Desert Light, Gallant Fox, High Foot, Flying Hawk and Dedicate.

Alabama Quintet Hangs up Record

TUSCALOOSA, Ala., March 22.—Alabama, which won its first Southern conference basketball championship last year, finished the season with one of the best records in the history of the Dixie

The Crimson Tide won 11 games without a defeat before the conference tournament and then waded through the ranks of the tourney favorites to chalk up four more victories and the title. North Carolina's championship team of 1924 is the only other title winner of the recent years to go through a season undefeated. The Tar Heels won 25 games that year.

Excess for "riding" blood, a touring career this year, a nephew of the Wamby of world series triple play fame, a five-foot-four-inch guard whose cool generalship had much to do with Bama's victory over the highly touted Duke outfit in the final tilt.

SPORTSMEN LICENSES HERE FOR YEAR 1930

Fish and game licenses for 1930 have arrived and are for sale at all dealers. The price is \$2, the same as last year. Owing to some discussion of a change in the law regarding the price of licenses there has been some doubt as to whether the price this year will remain the same or whether it had been raised to \$2.50.

DUMB BELLS

THIS COVER IS NO GOOD I PUT IT ON ONE OF MY TREES AND HAD TO GET IT OFF TWICE BEFORE THE PLANTED THING WROTE OUT. NOW I WANT MY MONEY BACK.

CAPABILITY far beyond your expectations

The New Dodge Six and Eight-In-Line are exceptionally able in performance. Smooth, fast, lightning-quick in get-away—a delight to handle. They deliver their power effortlessly and above all EXPENDABLY. They are economical of fuel and oil. And, with their internal-expanding four-wheel hydraulic brakes and the beauty of their sleek, safe Mono-Piece Steel Bodies, roomier and smarter than ever before, their low prices are all the more surprising.

A NEW ROOMIER SIX \$835

AND UP, F. O. B. FACTORY

UNMATCHED at its price in the extra roominess, smartness and safety of its Mono-Piece Steel Body.
UNMATCHED at its price in ability to meet all performance requirements.
UNMATCHED at its price in the safety afforded by its internal-expanding 4-wheel hydraulic brakes—weatherproof, self-qualifying and requiring no lubrication.

A NEW EIGHT-IN-LINE \$1095

AND UP, F. O. B. FACTORY

UNMATCHED at its price for luxury roominess and completeness of appointments.
UNMATCHED at its price for the efficiency and economy achieved by its advanced-design eight-in-line motor with modern down-draft carburetion.
UNMATCHED among lights of popular price in the dependability that is typical of every Dodge Brothers car.

DODGE BROTHERS

MAGEL AUTOMOBILE COMPANY
PHONE 640 TWIN FALLS, IDAHO
HUNT AUTO CO. CARLSON-TITUS MOTOR CO. WEAVER AUTO CO.
Geoffrey, Idaho. Rupert, Idaho. Jerome, Idaho.
W. A. WATSON CO. Goodwin, Idaho. GALEAZZINI & SONS, Idaho.
E. F. DANIELL AUTO CO. Burley, Idaho.

Seven Body Styles \$590 to \$675
PLYMOUTH \$590
Price 1 c. a. copy.

South Dakota Hunters Use Planes and Cars to Bag Coyotes

Man Employs Speediest Devices To Match Wits Against Animal

One Farmer Buys Auto Specially Equipped To Carry Dogs To Assist in Fight To Exterminate Pests.

Clyde Ice and Earle Wilson, south Dakota aerial hunters, are shown with a "haul" of coyote pelts. Some hunters carry hunting dogs in special coyote-chasing cars (inset).

(By The Associated Press)
RAPID CITY, S. D., March 22—Airlines and automobiles are used in South Dakota to match the coyote's cunning. Squared by depredations of the animals, farmers and ranchmen have made coyote-hunting a profitable, popular sport. Finding poison bait and drives by professional hunters only fairly satisfactory, hunters have taken to cars and the air. One South Dakota rancher, Charles Cummins of De Smet, has a specially equipped car in which he carries 12 dogs. When he sights a coyote he

WOOD NAMED CHAPLAIN FOR LEGION IN IDAHO

Rev. I. Q. Wood, rector of Trinity Episcopal church, Pocatello, and former rector of Azeneton Episcopal church, Twin Falls, has been appointed chaplain of the Idaho American Legion department, and the appointment has been approved by the department executive committee. Nicholas Hitt, Pocatello, department commander, has announced. The appointment was made to fill a vacancy caused by resignation of Rev. Mr. Blessing who moved some time ago from Jerome to Oregon. Mr. Wood also is chaplain of the Aberdeen Legion, district organization and of the grand voltur for Idaho for La Societe des '10 and '8.

WORK COMMENCES ON CEMETERY AT RUPERT

RUPERT, March 22 (Special to The News)—Announcement by City Clerk Harry B. Colwell early this week tells of work at Rupert cemetery having been started. Clyde Spidel, brother of Sheriff R. N. Spidel, has been placed in charge as caretaker. The improvement work was made recently by the city council.

STRAIGHT AND TO THE POINT
FIRE
ARE YOU FULLY INSURED AGAINST LOSS?
For ACTION SEE **FINNEY-TABER CO.**
INSURANCE
We have the best fire insurance in the world. We have the best fire insurance in the world. We have the best fire insurance in the world.

CHURCH WOMEN OF CASTLEFORD MEET

Methodist Ladies' Aid Society Holds Session at Home of Mrs. C. E. Ward

CASTLEFORD, March 22—The Castleford Methodist Ladies' Aid Society met Thursday afternoon at the home of Mrs. C. E. Ward. Mrs. Doreen Clement was assistant hostess. Mrs. Jack Morrow, secretary, spoke on "The Restoration of Churches." Other members on the program were a piano solo by Mrs. J. L. Houghaling; vocal solo, Doris Williams; singing, Mrs. William Singer, presided at the meeting.

Rev. W. C. Burchard is conducting special services at the Baptist church here. The high school athletic club furnished music for the services on Thursday evening.

Mrs. Charles Hinder is suffering from an attack of influenza. The Castleford Grange featured \$10 from a benefit dance Friday evening. The grange members are being represented. Grace Powell, Dale Reese and Margaret Thomas spent the week-end in Blackfoot and Pocatello. Mrs. Powell and Dale attended the basketball tournament in Pocatello. The Friendship class of the Methodist Sunday school held a cooked food sale here Saturday. On Monday evening members of the organization entertained their husbands at a St. Patrick's day party in the church. Mrs. G. P. Bennett entertained the Themasus club and husband on Tuesday evening with members of the Castleford Grange. Two granges are planning to organize baseball teams.

Members of the Hayes family quite definitely are in business in Twin Falls. In three different certificates H. C. Hayes and R. C. Hayes were named as the proprietors of Hayes H. Grade Hatchery. Hayes Brothers Radio Feed Supply, and Hayes Brothers Radio shop. The fourth certificate named Mrs. A. Hayes as proprietor of the Service Cash Grocery. All of these establishments are quartered in lately constructed modern and substantial buildings on Main avenue south. Curative drugs are almost all poisonous when taken in sufficient quantities. An ounce of radium has sufficient power to life ten thousand tons a mile.

CIVIC CLUB CONVENES AT SESSION IN HAILEY

HAILEY, March 22 (Special to The News)—Hailey Civic club met in regular session here Thursday afternoon for a business and social session. The program featured a piano solo by Mrs. H. P. Christensen gave a descriptive talk on the city. Mrs. Roy Van Winkle spoke on the visit of the Gold Star mothers to Pers. General Duggan's funeral. Refreshments were served by the committee. Mrs. H. H. Neal, Mrs. Amy Brooks and Mrs. A. W. Warr.

COUNTRY CLUB BUYS ADDITIONAL GROUND

Warranty Deed Evidences Transfer of Sharp Property to Golf Course Builders

A warranty deed evidencing transfer of approximately 20 acres of land from W. O. Sharp and his wife, Alice Sharp, to the Twin Falls Country club was filed for record in the office of the county recorder here Friday. The consideration, shown on the instrument as "one dollar and other valuable consideration," is understood to have been \$5000. The property adjoins the Country club's original holdings west of Rock Creek on the border of Twin Falls—east of—and—practically doubles the area of the club's holdings. With this additional land, sufficient space is made available to provide a full 18 hole golf course. A large stone dwelling house that has been the home of the Sharp family for many years is included in the transfer. Although not deemed suitable for club house purposes, this building may be used as the dwelling for a keeper of the grounds, according to the recent announcement of the club's plans in this regard. Feet built; Phone Dr. Foster, 810. Adv.

GRANGERS CONVEENE IN RUPERT SESSION

J. A. Handy, Heyburn, Gives Account of Trip by Automobile Through California

RUPERT, March 22 (Special to The News)—J. A. Handy, Heyburn, on invitation of Rupert Grange, gave a talk at the regular grange session here Thursday evening. Telling of a recent and extended trip taken by him and Mrs. Handy through California by auto. Incidents of travel, the natural resources of the portions of the country through which they passed and the agricultural and manufacturing industries of Oregon and California were discussed. Advantages derived there through co-operation were pointed out by the speaker. Mrs. Handy favored with an original song composition on phases of the trip. Other features of the feature hour in charge of Mrs. Helen Powell, substituting as lecturer for her mother, Mrs. Maude Powell, included a group of readings from a class of children receiving instruction from Mrs. Buford E. Krebs, and musical numbers given by girls of the seventh grade under Miss Powell's direction. These were a vocal duet and an ensemble chorus of two dozen voices. Light refreshments were served by the entertainment committee for the evening. Mrs. L. P. Condit, Mrs. Hyrum Cully, Mrs. Frank Cully, Mrs. W. B. Cole and Mrs. J. S. Clements. Five new members were taken into Rupert Grange, Mr. and Mrs. Gerald Elliott, Mr. and Mrs. F. J. Swearingen and J. R. Trana.

More than a quarter million women of the British Isles were widowed during the world war. Five new members were taken into Rupert Grange, Mr. and Mrs. Gerald Elliott, Mr. and Mrs. F. J. Swearingen and J. R. Trana. More than a quarter million women of the British Isles were widowed during the world war. Five new members were taken into Rupert Grange, Mr. and Mrs. Gerald Elliott, Mr. and Mrs. F. J. Swearingen and J. R. Trana. More than a quarter million women of the British Isles were widowed during the world war. Five new members were taken into Rupert Grange, Mr. and Mrs. Gerald Elliott, Mr. and Mrs. F. J. Swearingen and J. R. Trana.

COUNTY CONTRIBUTES TO-MARKET-FOR-BEEF

Seven carloads of beef cattle have been loaded at Twin Falls county shipping points during the past two days for shipment to market, according to records of Carl J. Donmore, county brand inspector. George Montgomery, at Hansen loaded two carloads of beef cattle for shipment to Portland and Leo Beckford started one carload of cattle from the same shipping point to market at San Francisco. F. J. Hunt loaded two carloads of cattle at Filer for shipment to San Jose, California; Green Neely shipped one carload from Kimberly to Portland, and George Berwick loaded one carload in Twin Falls yards for San Francisco market.

IDAHO BUREAU Seed potatoes, 1 year from Ashton grown, certified seed. Phone 5972. It takes three years to bring a horsete plantation into bearing.

BUHL MAN CONTRACTS TO-BUILD-STRUCTURE ON WATER AT RUPERT

RUPERT, March 22 (Special to The News)—Upon request of farmers in the many sub-section who desire to water alfalfa this week, water turned in the irrigation canal Friday, according to Manager R. L. White, who said that the water is available to all water users and is free until May 1. One hundred second-foot of water was the amount turned in.

K-eeps the road clear.
L-ends a distinctive note to your car
A-rouses the envy of the man who hasn't one.
X-ercise your privilege.
O-wn one.
N-ow.
KLAXON No. 22
Electric Service Station
2nd Ave. North
TWIN FALLS.

A WISE MOTOR CAR INVESTMENT
Consider a few of the basic facts that make the new Chevrolet Six such a thoroughly sound investment.
It offers a great six-cylinder valve-in-head engine, with its capacity increased to 50 horsepower... assuring the smooth, quiet, resilient performance which is so essential in a modern automobile.
It offers the all-weather braking efficiency of internal-expanding, completely enclosed, 4-wheel brakes—big, powerful, quiet and extremely easy to apply.
It offers the modern riding comfort of four long semi-elliptic, chrome-vanadium steel springs—under the cushioned control of Lovejoy hydraulic shock absorbers.
It offers the greater beauty, comfort and safety of bodies by Fisher—built of selected hardwood and steel... providing thousands upon thousands of miles of quiet, care-free service.
It offers scores of individual features that contribute to the pleasure and convenience of present-day motoring—
—a new Fisher VV non-glare windshield; foot-controlled, twin-beam headlamps; adjustable driver's seat in all closed models; dash gasoline-gauge; and safety gasoline tank, located in the rear of the car.
With all these important advancements—coupled with greatly reduced prices for the entire Chevrolet line—it is only logical that thousands are saying every day—"The New Chevrolet Six is a wise motor car investment!"

The Roadster.....	\$495
The Phaeton.....	\$495
The Sport Roadster.....	\$555
The Coupe.....	\$565
The Sport Coupe.....	\$655
The Club Sedan.....	\$625
The Sedan.....	\$675
The Sedan Delivery.....	\$595
The Roadster Delivery.....	\$440
(Pick-up box extra)	
Light Delivery Chassis.....	\$365
14' Top Chassis.....	\$520
15' Top Chassis.....	\$625

At all Chevrolet dealerships
Flint, Michigan

THE NEW CHEVROLET SIX
NELSON - JENKINS, Inc.
313 Main West
Phone 707
A SIX IN THE PRICE RANGE OF THE FOUR

A 5,000,000 MILE DEMONSTRATION
BETWEEN MARCH 24th AND 29th THE AMERICAN PUBLIC WILL MAKE A SUPREME TEST OF THE SPEED, POWER, SAFETY AND ECONOMY OF
THE NEW WILLYS SIX
Come in and arrange for your own test. You are to judge this remarkable motor car in your own way.
72 MILES PER HOUR... 65 HORSEPOWER
48" IN SECOND GEAR... RICH UPHOLSTERY
INTERNAL 4-WHEEL BRAKES... 4 TWO-WAY HYDRAULIC SHOCK ABSORBERS
WILLYS-OVERLAND, INC., TOLEDO, OHIO
Reynolds Motor Co.
Twin Falls, Idaho

SEDAN OF LUXE
100% PAYMENT ONLY
\$362.00
Balance in 12 equal monthly payments. List price on this model \$520.00. See your dealer for complete details.

South Dakota Hunters Use Planes and Cars to Bag Coyotes

Man Employs Speediest Devices To Match Wits Against Animal

One Farmer Buys Auto Specially Equipped To Carry Dogs To Assist in Fight To Exterminate Pests

Clyde Ice and Earlo Wilson, south Dakota aerial hunters, are shown with a "haul" of coyote pelts. Some hunters carry hunting dogs in special coyote-chasing cars (inset).

(By The Associated Press) RAPID CITY, S. D., March 22—Planes and automobiles are used in South Dakota to match the wits of the cunning... Spurred by depredations of the animals, farmers and ranchmen have made coyote-hunting a profitable sport... The south Dakota legislature, in efforts to reduce the number of domestic animals killed, has passed various measures aimed at annihilation of coyotes.

WOOD NAMED CHAPLAIN FOR LEGION IN IDAHO

Rev. I. Q. Wood, rector of Trinity Episcopal church, Pocatello, and former rector of Assumption Episcopal church, Twin Falls, has been appointed chaplain of the Idaho American Legion department, and the appointment has been approved by the department executive committee... Mr. Wood also is chaplain of the American Legion sixth district organization and of the grand volunteer for Idaho for La Societe des "40 and 8".

WORK COMMENCES ON CEMETERY AT RUPERT

RUPERT, March 22 (Special to The News)—Announcement by city clerk Harry B. Colwell early this week tells of work at Rupert cemetery having been started... Mr. Spittel, brother of Sheriff R. R. Spittel, has been placed in charge as caretaker. The contract was made recently by the city council.

STRAIGHT AND TO THE POINT FIRE ARE YOU FULLY INSURED AGAINST LOSS? For ACTION SEE PRINCE-TABER CO. OF TWIN FALLS

CHURCH WOMEN OF CASTLEFORD MEET

Methodist Ladies' Aid Society Holds Session at Home of Mrs. C. E. Ward

CASTLEFORD, March 22—The Castleford Methodist Ladies' Aid society met Thursday afternoon at the home of Mrs. C. E. Ward. Mrs. George Clement was assistant hostess. Mrs. Jack Barlow, as chairman, spoke on "The Resurrection of Christ". Other numbers on the program were a piano solo by Mrs. J. L. Houghaling, vocal solo, Doris Ward, and community singing. Mrs. William Hargett presided at the meeting.

Warranty Deed Evidences Transfer of Golf Course Builders

A warranty deed evidencing transfer of approximately 50 acres of land from W. O. Tharp and his wife, Mrs. Tharp, to the Twin Falls Country club was filed for record in the office of the county recorder here Friday. The consideration shown in the instrument as "one dollar and other valuable consideration." is understood to have been \$5000. The property adjoins the Country club's original holdings west of Rock Creek canyon on the border of Twin Falls townsite, and practically covers the area of the club's buildings. With this additional land, sufficient space is made available to provide a full 18 hole golf course. A large stone dwelling house that has been the home of the Tharp family for many years is included in the transfer. Although not deemed suitable for club house purposes, the building may be used as the dwelling for a keeper of the grounds, according to the recent announcement of the club's plans in this regard.

Country Club Buys Additional Ground

A delegation from Fairview Grange met on Tuesday evening with members of the Castleford Grange. The two granges are planning to organize a baseball team.

Members of the Hayes family quite definitely are in business in Twin Falls. In three different certificates, O. Hayes and R. C. Hayes were named as the proprietors of Hayes High-Grade Hatchery. Hayes Brothers Feed Supply, and Hayes Brothers Pa-

CIVIC CLUB CONVENES AT SESSION IN HAILEY

HAILEY, March 22 (Special to The News)—Hailey Civic club met in regular session here Thursday afternoon for a business and social session. The program featured Pat. Mc. H. P. Christensen gave a descriptive talk on "The Old West". Mrs. Roy Van Winkle spoke on the visit of the "Gold Star" mothers to England, and community singing. The committees were served by the committee, Mrs. H. H. Neal, Mrs. Amy Brooks and Mrs. A. W. Warr.

COUNTRY CLUB BUYS ADDITIONAL GROUND

Warranty Deed Evidences Transfer of Golf Course Builders

A warranty deed evidencing transfer of approximately 50 acres of land from W. O. Tharp and his wife, Mrs. Tharp, to the Twin Falls Country club was filed for record in the office of the county recorder here Friday. The consideration shown in the instrument as "one dollar and other valuable consideration." is understood to have been \$5000.

The property adjoins the Country club's original holdings west of Rock Creek canyon on the border of Twin Falls townsite, and practically covers the area of the club's buildings. With this additional land, sufficient space is made available to provide a full 18 hole golf course. A large stone dwelling house that has been the home of the Tharp family for many years is included in the transfer. Although not deemed suitable for club house purposes, the building may be used as the dwelling for a keeper of the grounds, according to the recent announcement of the club's plans in this regard.

Foot-burst—Phone Dr.—Foster, 860. Adv.

GRANGERS CONVEENE IN RUPERT SESSION

J. A. Handy, Heyburn, Gives Account of Trip by Automobile Through California

RUPERT, March 22 (Special to The News)—J. A. Handy, Heyburn on invitation of Rupert Grange, gave a talk at the regular grange session here Thursday evening, telling of a recent and extended trip taken by him and Mrs. Handy to California by auto. Incidents of travel, the natural resources of the portions of the country through which they passed and the agricultural and manufacturing industries of Oregon and California were discussed. Advantages derived there through co-operation were pointed out by the speaker.

Handy favored with an original song composition on phases of the trip. Other features of the lecture hour in charge of Miss Helen Powell, substituting as lecturer for her mother, Mrs. Maude Powell, included a group of readings from a class of children receiving instruction from Mrs. Buford E. Kuhns, and musical numbers given by girls of the seventh grade, under Miss Powell's direction. There were a social duet and an ensemble chorus of two dozen voices. Light refreshments were served by the entertainment committee for the evening. Mrs. L. F. Coudaux, Mrs. Hyrum Cutler, Mrs. Frank Cutler, Mrs. W. B. Cole and Mrs. J. S. Clement.

The new members were taken into Rupert Grange, Mr. and Mrs. Gerald Elliott, Mr. and Mrs. P. J. Swearingen and J. R. Isama.

More than a quarter million women of the British Isles were widowed during the world war.

CERTIFIED DICTIONARY WHEAT Also Peddler Wood, feed barley and oats. Phone 161. Twin Falls Feed & Ice Co. adv

COUNTY CONTRIBUTES TO MARKET FOR BEEF

Seven carloads of beef cattle have been loaded at Twin Falls county shipping points during the past two days for shipment to market, according to records of Carl J. Domose, county brand inspector.

George Montgomery at Haxman loaded two carloads of beef cattle for shipment to Portland and Leo Beckstead started one carload of cattle from the same shipping point to market at San Francisco.

E. J. Hunt loaded two carloads of cattle at Pile for shipment to San Jose, California; Crum Neely shipped one carload from Kimberly to Portland, and George Beers had one carload in Twin Falls yards for San Francisco markets.

IDAHO BUREAU'S Seed potatoes, 1 year from Ashton grown, certified seeds. Phone 5073. adv

It takes three years to bring a leucorhiza plantation into bearing.

BUHL MAN CONTRACTS TO BUILD STRUCTURE

BUHL, March 22 (Special to The News)—Roy Pahl, Buhl contractor, was awarded the contract for the office building on Broadway to be erected by Dr. F. W. McManna. The building will be of "stucco finish, 18 by 28 feet and one story high. The basement was completed last week and work will be rushed to an early completion. Approximate cost will be \$5000.

CANAL COMPANY TURNS ON WATER AT RUPERT

RUPERT, March 22 (Special to The News)—Upon request of farmers in the sandy soil section who desire to water during this week, water was turned in the irrigation canal Friday, according to Manager R. J. Willis, who said that the water is available to all water users and is free until May 1. One hundred second-feet of water was the amount turned in.

K-eeeps the road clear. L-ends a distinctive note to your car. A-rouses the envy of the man who hasn't one. X-ercise your privilege. O-wn one. N-ow. KLAXON No. 22 Electric Service Station 2nd Ave. North TWIN FALLS

CHEVROLET A WISE MOTOR CAR INVESTMENT Consider a few of the basic facts that make the new Chevrolet Six such a thoroughly sound investment. It offers a great six-cylinder valve-in-head engine, with its capacity increased to 50 horsepower... It offers the all-weather braking efficiency of internal-expanding, completely enclosed, 4-wheel brakes... It offers the modern riding comfort of four long semi-elliptic, chrome-vanadium steel springs... It offers the greater beauty, comfort and safety of bodies by Elsher... With all these important advancements—coupled with greatly reduced prices for the entire Chevrolet line—it is only logical that thousands are saying every day "The New Chevrolet Six is a wise motor car investment!"

A 5,000,000 MILE DEMONSTRATION BETWEEN MARCH 24th AND 29th THE AMERICAN PUBLIC WILL MAKE A SUPREME TEST OF THE SPEED, POWER, SAFETY AND ECONOMY OF THE NEW WILLYS SIX SEDAN DE LUXE DOWN PAYMENT ONLY \$362.00 Come in and arrange for your own test. You are to judge this remarkable motor car in your own way. 72 MILES PER HOUR... 65 HORSEPOWER 48 IN SECOND GEAR... RICH UPHOLSTERY INTERNAL 4-WHEEL BRAKES... 4 TWO-WAY HYDRAULIC SHOCK ABSORBERS WILLYS-OVERLAND, INC., TOLEDO, OHIO Reynolds Motor Co. Twin Falls, Idaho

Current Trends And Happenings Claiming Comment In The Realm Of Women

COTTON FINDS NEW PLACE IN SPRING'S GOODS FOR FROCKS

Voiles and Printed, Poplins Go Into Tailored Blouses and Simple Dresses for Warm Seasons' Apparel

By BARBARA BEAUFORT (Associated Press Fashion Editor)

PARIS, March 22—Cotton clothes out of the sports clothes category in spring, and takes its place among fabrics for tailored blouses and simple dresses.

A wide variety of cotton voile, plain and printed, is displayed for summer frocks. One leading couturier shows short-sleeved simple afternoon dresses of a printed cotton material with a fine crepe. A floral dress on a white background is a favorite. Voile also finds its way into blouses to be worn with suits. Many spring tailored suits have crisp pleated blouses, mostly sleeveless.

The latest type of blouse, with single-breasted fastening, is new and widely used.

Colored poplin is replacing them to some extent for sport and better dresses. It rumples less easily and costs less.

While cotton poplin easily is the favorite for sport and beach dress fabrics, plain-colored beach clothes, in particular, are in vogue for the coming summer.

Some jupes, however, have eye-covered printed lines or color jackets. Cotton poplin gives an immediate effect of blue tailored suits. The newcomer among styles in exclusive places is matinee ticking. Fine-striped blue and white ticking is used for trousered beach suits and big sun hats.

STRAIGHT FROM PARIS—Smart Notes From The World's Fashion Capital

Model by Molyneux ~ Schiaparelli ~ Three piece Black and Brown Tweed With New Plum and Dolcra ~ Dacir Corsage ~ Schiaparelli ~ Three piece Blue and Brown Tweed With Incrustations of Navy Blue Wool-Jersey ~ Spring Novelties Include A Crinkled Crystal Cuff Molyneux Capulet and Agnes Dotted Linen Hat ~ Molyneux Tweed Dressing Gown and Black With Satin Collar and Cuffs ~ Evening Wrap ~ Agnes Cape-Collar With Scarf Closing and Silk-Center Back ~ Jean Suzanne Tailor Coat ~ Gray Blue Tweed With Machine Slit Trims ~ Pressed Skirt Flares ~

The Latchstring

Peace within and joy beyond all else, that is the Latchstring's aim. By Rosemary

FELIX had perfectly pulled the Latchstring and entered before I begged her for a few fashion items for this column. Fashioners are quick to business, you know, "well," remarked Ellen, "since its time to fling away the winter garment of the light weight modern to the spring raincoat of joy, don't you think?"

"I am quite agreed with her and asked her to describe some of this joyful apparel. Ellen continued, "Clothes always seem so good and important every spring but especially so this year. Perhaps it is the new emphasis on pink—from pastel tints to the most intense of the four corners of two handkerchiefs and make a set of collar and cuffs from the top—handkerchiefs."

"Then there are those so little touches that make up the difference between a good dress and a great one. Cuffs made from dainty white linen handkerchiefs. Buy half a dozen of these minute squares, cut them in oblong halves and use them to decorate the V-shaped neck of that new pink dress. Finishing with jabot ends on buttoned-up blouses and the same of two handkerchiefs and make a set of collar and cuffs from the top—handkerchiefs."

Scarves and hats set—Have you seen the scarf and hats set—one scarf and two hats to wear with it? Very French they are, done in colored linen, plain or designed. One hat will be a close fitting sectional construction with a buttoned-up top and a wide brim. The other hat is a wide brimmed matching felt with linen incrustations. The same scarf matches with each hat, you see.

Straw Jersey some of our enchanting new materials for this season. Jersey which looks like a buttered wire and is neither light and pliable. Jersey which is ostrich, woven into a wide-meshed net. What with knitted hems and all, you better save your stitching and make yourself a hat.

"Quite hats are in again, with the long curly side effects that are so becoming. Soft taffets is also a favorite material for those adorable little hats."

"And the wide drooping hats to go with the dipping skirts, as fragile as a butterfly's wing and so transparent. And for the new, poke bonnets, a man's I know calls them "frit" incrustations. They are so much they'll be worn! I'm simply got to run and make myself a set of halibos to house them."

SHAWLS AND CAPES SMART FOR EVENING

PARIS, March 22 (AP)—Printed chiton evening dresses have short, cape, jackets or three-quarter length coats of the same material. Many elaborate chiton shawls and cape shawls are shown.

TROUSERS FOR TENNIS

PARIS, March 22 (AP)—Wimbledon tennis committee, which insisted on women wearing stockings in last year's tournament, have had to deal with the trouser problem this season.

COLORED SLIPS NOW FOR EVENING DRESSES

PARIS, March 22 (AP)—Flower prints for gay afternoon costumes combine several fine colors on a white ground. Some of the prints are made up over colored slips which reach just below the knees, although the evening skirt may be ankle length.

PALE PATTERNS MARK AFTERNOON CHIFFONS

PARIS, March 22 (AP)—Midsummer afternoon chiffons in their newest form have pale printed patterns in shadow shades on white grounds. Patterns may be formalized designs or flat color floral prints. Some printed taffets is shown for afternoon and evening.

ENGLISHWOMEN BALLOT AGAINST WORKING WIFE

LONDON, March 22 (AP)—Nearly 7000 women members of the Civil Service Clerical Association believe women should not be allowed to keep their jobs after marriage.

CO-EDS WOULD GOVERN SELVES IN UNIVERSITY

RALEIGH, N. C., March 22 (AP)—Co-eds at North Carolina State college are demanding that the government of the university be turned over to the students.

COMMISSION COMPLETES REPAIR OF EARTHQUAKE

DUBLIN, March 22 (AP)—Following reports that Free State tariffs on selected manufactured products had increased the number of persons employed in these industries from 10,854 to 21,800, the government decided to continue the policy. Opponents argued that increased costs to consumers exceeded the added work.

Modern Boudoir Reflects A French Charm

This boudoir eliminates that crowded appearance.

By ELSIE DREW KENNEDY, Pictorial Review Decorator. Written For THE NEWS

If you are tired of your boudoir, you will like this modern adaptation of a Louis XV room. The modern woman who has few hours for leisure, too, will welcome its restful charm.

The furniture of this interior offers luxurious comfort. It is scaled for its modern room and combines several necessary furniture pieces, two factors which create the spaciousness which is a first essential for a charming interior.

The danger of too much in the room is eliminated in this interior in the combination of dressing table and desk, boudoir and desk chair, two pieces of furniture which serve for four. The dressing table and desk arrangement provides facilities for spending an additional hour. In this lovely boudoir catching up with correspondence or settling household accounts.

The low plain headboard of the bed, which you may decorate yourself, and the absence of a footboard, give a dainty character to the bed. Dressed in organdy for summer months, or contrived taffets for winter, the bed contributes considerably to the boudoir's beauty.

Leisure hours are sure to be restful in this altogether feminine room. It is a room in pastel, if one follows the standard of Louis XV interiors, color tones are restful and soothing to tired nerves.

More and more, the smart world is carpeting its floors to the wall. As the illustration suggests, it creates a beautiful floor, which stays unobtrusively in its place and gives a feeling of added space.

Color, correctly handled, is the keynote to the success of this room.

Helping the Homemaker

- ORANGE DROP CAKES**
Meat Loaf, Scalloped Potatoes, Baked Stuffed Onions, Ham, Lettuce and French Dressing, Sweet Bread, Orange Drop Cakes.
- Meat Loaf (Using Leftovers)**
2 cups Flipped, bread crumbs, 1 egg, 2 egg, finely chopped, 1 cup milk, 1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.

Helping the Homemaker

- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.

Helping the Homemaker

- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.
- Meat Loaf (Using Leftovers)**
1/2 cup onion, 1/2 cup parsley, 1/2 cup salt, 1/2 cup butter or gravy.

Ladies

You can't afford to be without a Shelton Permanent. Our Special will continue this week at \$4.00 Complete. These permanents have the ringlet ends and are very soft and natural looking. Call in and talk it over with us.

BACK SEAT DRIVERS ESTABLISH OWN RIGHT

CHICAGO, March 22 (AP)—Back seat driving is not only legal, says the court in a new decision, but it is also legal to drive in the back seat.

THE MESSENGER OF SPRING

By D. R. CHURCHILL

In the maple through my window I can see a ray of cheer. Telling me that Spring is near.

Winter winds have spent their fury heaping high the riven snow. Sweeping leaves which Autumn scattered. Here and there, still to and fro.

Birds in beak-winded southward; Panesels bowing their icy head. From the open the-sky they lead. And the crowing they lead.

Snow has climbed her crystal carpet Over the valley hills and down the river to the spring. Now the tulips and the crocus Have awakened from their sleep. And I see their pointed noses From their cover sleep.

When the voice of Nature whispers: Back to life they swiftly wing. And the robin in the maples Is the messenger of spring.

The Crows were the first people to write music.

DAUGHTER TUNES SET FOR VON HINDENBURG

BERLIN, March 22 (AP)—President von Hindenburg, like most Germans, has a radio set at home, but he frankly admitted that he doesn't know his works.

"My daughter generally sits it going," he said to a visitor. "I don't know-how-to-do-it. I think it's a wonderful invention."

Moving over to the instrument, he turned a knob to the right. An ear-splitting din resulted. "The old field marshal stood listening for a few moments. "A wonderful invention," he repeated, delighted.

WOMEN POLITICIANS LIKE DISH WASHING

MIAMI, Fla., March 22 (AP)—A woman who likes to wash dishes is becoming a politician.

"She is Miss Dorothy Cunningham, a member of Indiana's Republican political committee."

"Washing dishes has become a lot of fun," she says. "I have done dishes since I was a child and never disliked it. It's just ordinary water and clean gleaming dishes—what could be nicer?"

NEW STYLES IN DRESSES REDUCE STADIUM SEATS

ITHACA, N. Y., March 22 (AP)—Changes in women's dress styles have added space to college football grandstands, says Royen Berry, Cornell University.

Berry explained that in 1910 the correct width for a stadium seat was considered 18 inches. The only film shown here have French or English sub-titles but small screens at the Ithaca carry translations into Hebrew.

Austria exports millions of franc rabbits and rabbit skins to England each year.

SCOTTISH SCHOOLS PLAN TO FIND MILK BENEFITS

GLASGOW, Scotland, March 22 (AP)—Twenty thousand Scottish school children have been enlisted in an experiment to determine the effect of different kinds of milk on growing children.

The experiment, which is the most extensive of its kind ever attempted, was inaugurated by Tom Johnston, parliamentary undersecretary of state for Scotland.

Ten thousand children will receive three-quarters of a pint of milk every morning. Of these, 5,000 will have raw milk while the other 5,000 will have sterilized milk.

The 5,000-3,000 sterilized milk receives an experiment to determine the effect of different kinds of milk on growing children.

National Beauty Shoppe

Phone 941. Dr. Wm. D. Reynolds, Optometrist. 100 E. Main, Twin Falls, Idaho. FLOWERS for all occasions—Birthdays, Anniversaries, Weddings, Parties, Sympathy. TWIN FALLS FLORAL CO. We Telegraph Flowers.

FEAR FLASHES FROM FAR-FLUNG FOREIGN FIELDS

Britain Increases Effort To Regain Lost Trade In South American Countries

Commercial Enterprises, Put into Comatoses State by War, Unable to Overcome Lead of United States

By NELSON J. RILEY (Associated Press Correspondent) BUENOS AIRES, March 22—Great Britain is making a big effort to retrace her lost commercial supremacy in South America.

Another major offensive will take place early next year when a British trade mission headed by Lord Plowden will visit Argentina.

Here is held the annual national stock show that ranks with the best in the world. In addition to use made of the permanent buildings of the Rural society's plant, pavilions covering a vast area will be built to house special exhibits.

Goods displayed will be strictly limited to products of the British Empire. In addition, the show also has been laid on farm machinery.

British automobiles, of which few are seen in Argentina, motor trucks and tractors, textile and other factory machinery and similar lines in which Britain has been losing out.

One of the main reasons for this is that British locomotives and railway coaches.

BERLIN FIREBUGS HAPPY

BERLIN, March 22 (AP)—Polks who enjoy running to fires had a fine time here last night when the 532 alarms, a new high record and 4000 more than in 1928, many of the fires occurred during the phenomenal cold early in the night.

OLD GERMAN FIRM FAILS

CASSEL, Germany, March 22 (AP)—The Weigel Court and Government Printing company of Waldeck, near here, has suspended its operations, doing business for 206 years. The firm's difficulties were ascribed to failure of the Prussian government to renew printing contracts.

IRISH EMIGRANT MONEY CAUSES CONTROVERSIES

DUBLIN, March 22 (AP)—The practice of Irish-Americans of sending money to enable relatives to emigrate to the United States is creating a point of law just decided by the Georgia high court.

TURKS BAN TEACHERS FROM BEAUTY PARLOR

ANGORA, March 22 (AP)—The Turkish minister of education has taken a complicated way of telling school teachers of the nation to be simple.

Orders were given last year forbidding school teachers to use cosmetics or wear silk gowns. Now a new ministerial decree proclaims: "The punishment of educators from their posts shall be inflicted upon teachers of both sexes who wear a larger number of ornaments, especially of the Lutharian faith, within its walls than have plighted their lives in many a decade."

Four hundred years have elapsed since Luther, against whom the pope had hurled an anathema, and from Emperor Charles V had declared outlaw, lived in the castle and in it guided the protestant reformation which formulated the Augsburg Confession.

To commemorate the four-hundredth anniversary of Luther's journey, the city of Coburg has devised an elaborate program of exhibitions, plays and musical renditions.

The opening date is April 15, when a Luther exhibition is to be inaugurated at the convention hall of the "Veste" or citadel-castle.

The Luther library of Coburg will show some 200 rare editions of Luther's writings, personal autographs by the great reformer, and pictorial representations of the delivery of the Augsburg Confession.

On the evening of April 15 an historical drama, "Prophezie," by Hans Jost, is scheduled to be performed at the Landestheater, followed three days later by a performance of Wagner's "Tristan." Both these offerings will be repeated at intervals throughout the festival season, which ends in October.

One of the high spots of the festival will be the observance of Sunday, May 18, as "Luther Day," which will be celebrated by a torchlight procession.

PORTUGUESE LEAD IN BRAZIL'S IMMIGRANTS

RIO DE JANEIRO, March 22 (AP)—Immigrants arriving in Brazil in 1929 totaled 126,071, an increase of 11,363 over the previous year.

Portugal led with 58,870, Japan with 17,474, Poland with 9,025 and Spain 4,635 as other principal sources of immigration.

The state of Rio Grande do Sul welcomed 3219—principally Germans.

LAITY OBJECTS TO SYRIAN PATRIARCH

Greek-Orthodox Community Dislikes Appointee Inter-ested Solely in Luxuries

BEIRUT, Syria, March 22 (AP)—A group who is interested in the laity, in soft living in palaces, in wearing garments of silk and golden robes, in the kind of food which the Greek-Orthodox community here wishes to fill the age-old foe of the Patriarchate of Antioch.

The appointment of the Patriarch of Antioch has been in progress for more than a year, since the death of the last Patriarch of Antioch, between the Greek-Orthodox clergy and the laity community. The laymen claim the right of vote, while the archbishops demand as their exclusive right the selection of the occupant of the Chair of Saints Peter and Paul.

Declaration The laity issued a declaration addressed to the archbishops, setting forth their protest. It said: "We do not want the candidate to be chosen from among the epistates who are interested in luxury, in palaces, in soft living in palaces, in wearing garments of silk and golden robes, in the kind of food which the laity community go hungry and naked, lacking the means to teach their children, to trade, to earn their bread and to clothe and feed their untapped families."

CITY MADE FAMOUS BY MARTIN LUTHER PLANS CELEBRATION

Coburg Arranges Elaborate Program of Exhibitions, Plays and Musicals for Huge Flood of Tourists

(By The Associated Press) COBURG, March 22—The eleventh century fortress and castle of Coburg, which inspired Luther to write the famous hymn, "Ein feste Burg," expects to see from April to September a larger number of tourists, especially of the Lutharian faith, within its walls than have plighted their lives in many a decade.

Four hundred years have elapsed since Luther, against whom the pope had hurled an anathema, and from Emperor Charles V had declared outlaw, lived in the castle and in it guided the protestant reformation which formulated the Augsburg Confession.

To commemorate the four-hundredth anniversary of Luther's journey, the city of Coburg has devised an elaborate program of exhibitions, plays and musical renditions.

The opening date is April 15, when a Luther exhibition is to be inaugurated at the convention hall of the "Veste" or citadel-castle.

The Luther library of Coburg will show some 200 rare editions of Luther's writings, personal autographs by the great reformer, and pictorial representations of the delivery of the Augsburg Confession.

On the evening of April 15 an historical drama, "Prophezie," by Hans Jost, is scheduled to be performed at the Landestheater, followed three days later by a performance of Wagner's "Tristan." Both these offerings will be repeated at intervals throughout the festival season, which ends in October.

One of the high spots of the festival will be the observance of Sunday, May 18, as "Luther Day," which will be celebrated by a torchlight procession.

Widow Buries Scarab in Attempt To End Seven Years of Bad Luck

BRADLEY, England, March 22 (AP)—A scarab taken from an ancient Egyptian tomb was buried by Mrs. John Bertram Parkes for seven years of poverty and misfortune, until, sitting in widowhood, she buried the thing in the woods near her

let-gardener, toy maker and fire-wood seller. Then for several years he was unable to land a job of any sort. Finally he was forced to build a two-room shack in the woods near her home, where he was to have shelter for his wife and four children. Then he died, leaving his family destitute.

Mrs. Parkes said her husband blamed all his misfortunes on the scarab.

"I was too superstitious to throw it away," she said, "but he asked me to get rid of it," she explained. "He felt it was a curse."

"When he fell sick an ironic fate sent him a half dozen offers of lucrative employment. But he was ill as a coal dealer, and later as a market bit can be exterminated or crossed with his aristocratic fur-bearing relative and thus changed from a pest to an asset."

PORTUGUESE ENCOUNTER LISBON, March 22 (AP)—Portugal has authorized a movie company to reproduce the fight between the mine sweeper Antio Castillo and a German submarine in the World War.

The film is to be used as part of the propaganda for restoration of the navy.

A buried forest has been discovered near Peterborough, England and is being used for lumber and wood.

COFFEE PRICE DROP PROVES HARD BLOW TO AFRICAN COLONY

Estimates Indicate Plantations Containing Several Million Trees Will Be Forced Out of Production

ANGORA, Portuguese Africa, March 22 (AP)—The big slump in coffee prices hit this colony a hard blow. It is estimated that plantations containing several million trees will be forced out of production.

Large stocks of coffee are lying in warehouses and the prospects of disposing of it are so poor that it has been seriously suggested that the lower grades be destroyed.

Growers Appeal Growers have made pressing appeals to the government, but the colony's financial situation is precarious. This latter phase reached such a middle that Dr. Cunha Leal was relieved as governor of the Bank of Angola and replaced by Com-mander Cupados, a naval officer without business experience but upon whom the home government relies to carry out the orders of the federal department of finance.

The coffee growers must, therefore, rely upon their own resources for at least six months as that the shortest period in which the government says it can straighten out the financial tangle.

Economy Campaign Meanwhile there is an intense economy campaign in official quarters and this has further lightened the general money situation.

One of the relief measures for which the coffee men are pressing is a high tariff in Portugal on Brazilian products. Although this and other possessions of Portugal make it the second coffee producing country of the world, it imports hundreds of thousands of tons from Brazil yearly. The local coffee growers hope to get a larger share in this "boom" market.

AUSTRALIAN FORM COMPANY TO MARKET SEA PRODUCTS BRISBANE, March 22 (AP)—A company has been formed to commercialize the sea-products of Australia's Great Barrier Reef. It will deal in turtle soup, dried and fresh fish, sea slugs for China, shells and many by-products.

The Chinese train operators to catch fish for them.

Tokyo Plans to Celebrate Completion of Rebuilding After Earthquake in 1923

Government Makes Ready to Commemorate Ending of Gigantic Task of Repairs Within Devastated Areas

By GLENN BARR (Associated Press Correspondent) TOKYO, March 22—New Tokyo, the finer, more spacious and in some respects more beautiful Imperial capital that has arisen from the ruins of the city devastated by the earthquake and fire of September 1, 1923, is ready to celebrate the almost total obliteration of the hideous scars of the disaster of six and a half years ago.

The formal reconstruction program of the government is at an end and the reconstruction of the city has been freed for suitably commemorating the completion of this great task.

The chief event will be the journey of inspection through the rebuilt city by Emperor Hirohito on March 24.

The sovereign will spend the whole day in an imperial progress covering some 30 miles, with many halts for worship and inspection. It will add another precedent to those already set by him in abandoning the seclusion, hedged about with regulations, of a palace, maintained by Mikados before him.

On September 1, 1923, at noon, the most terrific earthquake disaster in modern times overcame the Tokyo-Yokohama district, totally destroying Yokohama and wiping out five-eighths of the capital. About 120,000 lives were snuffed out, by falling buildings or the raging flames that followed the shock.

Yokohama celebrated the completion of its reconstruction last year. The larger job of rebuilding the capital entailed "the expenditure" of 700,000,000 yen (435,000,000 dollars) for the reconstruction of the national prefectural and city governments. That figure represents only the cost of new streets, bridges and parks and a few public buildings. It does not include the billions spent by the public on shops, shops and homes.

Although Tokyo is about to celebrate its reconstruction, the actual building of the new city is only well begun. Steel skeletons still are in evidence, although the earthquake menace precludes the lowering height of American buildings. Everywhere

the strident chatter of rivets, the drat and confusion of building. What has been accomplished has been the reaping of the city, the laying out of broad, tree-dotted squares, asphalt and lined by wide sidewalks, the building of 246 new bridges over the canals and other waterways that provide drainage for thousands in the holocaust of 1923, the extension of the park and other open spaces.

Under government direction 200,000 houses have been moved to make way for new highways. Fifty-three of these are more than 75 feet wide. In addition 121 other new streets have been laid out. One thing on which the rebuilders of Tokyo pride themselves is the new elementary school system with 116 up-to-date schoolhouses. But the finest of the new structures will be the new parliament building standing on the height in the central Kojima district at a cost of \$15,000,000. The American Embassy, to be completed next year on the site of the embassy burned in 1923, will also be one of the ornaments of the capital.

TUNIS NEEDS MEN TO EARN MOVIE TICKETS

TUNIS, March 22 (AP)—Wanted—men who will work and women who like movies.

These words sum up the economic problem in North Africa, according to the principal Tunisian newspaper, La Depeche Tunisienne, which says there are 800,000 jobs open for good men in Tunisia and 600,000 unemployed.

The unemployed are native Arabs who are paid about 30 cents a day, and work two or three days a week. They are paid twice as much, La Depeche is certain, they would work only half as long.

Tunisia has a total population of 1,200,000, governed by France, but there are less than 5000 European laborers here.

La Depeche sees the moving picture as a partial solution. Once the Arab women begin going to the movies, it predicts, the men will discover they need more money and there will be more work done.

The underground aqueduct of New York City is big enough to carry drinking water for the entire world.

Advertisement for Chrysler cars, featuring the '77' and '70' models. Text includes 'There's something unmatched in Chrysler performance' and 'Oldsmobile improvements include...'

Advertisement for Oldsmobile cars, featuring the '77' and '70' models. Text includes 'Oldsmobile improvements include...' and 'More beautiful bodies by Fisher Fully-enclosed, four-wheel brakes...'

Advertisement for Rendahl Auto Co. featuring Plymouth cars. Text includes 'Rendahl Auto Co. EMPIRE AUTO SHOP Ed George, Prop. Phone 768-W' and 'PRODUCT OF GENERAL MOTOR'.

BULLS LOSE GAINS OF TWO SESSIONS

Landslide of Week-End Profit-Taking Sales Cancels Two Days' Appreciation

Markets at a Glance NEW YORK, March 22 (AP)—Stocks: Heavy; Wool worth drops to 10 1/2 low; Cotton: Firm; Finance: Investment funds gain.

GOVERNMENT BONDS NEW YORK, March 22 (AP)—United States government bonds: Liberty 3 1/2 32-47; Liberty 4 1/2 41-51; Treasury 4 1/2 41-52; Treasury 4 3/4 44-54; Treasury 5 1/2 48-58; Treasury 5 3/4 47-57.

NEW YORK, March 22 (AP)—Metals nominally unchanged. RAIL SHARES NEW YORK, March 22 (AP)—Rail shares 4 1/2.

NEW YORK, March 22 (AP)—Raw sugar was easier today. Sales were about 210,000 bags of Cuban from 10 to 12 cents; 100,000 bags of Java at \$3.50 to \$3.58, according to delivery.

NEW YORK, March 22 (AP)—Cotton futures opened unchanged to 4 1/2. Although trading was not active, operations consisted mainly of exchanging between the near and distant markets.

NEW YORK, March 22 (AP)—There were no transactions in the 2 1/2 contract, with prices easier. The 3 1/2 contract was steady, but the 4 1/2 contract was in the lead.

STOCK MARKET AVERAGES

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

Table with columns for Stock Market Averages, including various indices and their values.

GASOLINE ALLEY—STRANGE EFFECT OF ENVIRONMENT

NEW YORK STOCKS CLOSING BID

Table with columns for New York Stocks Closing Bid, listing various stocks and their prices.

NEW YORK, March 22 (AP)—Cotton futures opened unchanged to 4 1/2. Although trading was not active, operations consisted mainly of exchanging between the near and distant markets.

NEW YORK, March 22 (AP)—There were no transactions in the 2 1/2 contract, with prices easier. The 3 1/2 contract was steady, but the 4 1/2 contract was in the lead.

NEW YORK, March 22 (AP)—Raw sugar was easier today. Sales were about 210,000 bags of Cuban from 10 to 12 cents; 100,000 bags of Java at \$3.50 to \$3.58, according to delivery.

NEW YORK, March 22 (AP)—Cotton futures opened unchanged to 4 1/2. Although trading was not active, operations consisted mainly of exchanging between the near and distant markets.

WHEAT QUOTATIONS IN CHICAGO

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

WINDY CITY CLOSING PRICES HEAVY 1-3-8 TO 2-1-4 CENTS UNDER PREVIOUS DAY FINISH

By JOHN F. BOUGHAN (Associated Press Market Editor) CHICAGO, March 22 (AP)—During a general downward course, wheat today showed a lower level.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

EDUCATORS PLAN TO GATHER AT SPOKANE

BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO: Wheat: Lower; health cables. Corn: Easy; beneficial rains. Soybean: Steady.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

CHICAGO CASH GRAIN CHICAGO, March 22 (AP)—Wheat: No sales. Corn: No. 2 yellow 86c; No. 2 white 84c; No. 3 white 82c; No. 4 white 80c.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

EDUCATORS PLAN TO GATHER AT SPOKANE BOISE, March 22 (AP)—A wide field of educational problems will be discussed and put together again at the thirty-second annual convention of the Inland Empire Education Association in Spokane April 9, 10 and 11.

THE STRANGE DISAPPEARANCE OF MARY YOUNG

By MILTON M. PROPPER

Cora Blakely broke in eagerly with a graceful glance at the detective. "Then, I told you everything would be all right. Jerry. I'm sure we can go down, and have money to go on about. Can't we Mr. Rankin? You see, Jerry and I really were at the park on Sunday night. Jerry and I had a picnic and fun, and Jerry couldn't let Mrs. Bond find out for she has such a jealous disposition and thinks such unfair things of my Jerry."

"Just one moment. There are one or two questions that Mr. Bond must either answer here or speak in court before we can let him go. He refused to let me see him, and did not tell me the truth. Unconsciously he returned his attention to the trunk. "What time did you get up on Sunday morning?"

"I don't know. There were three of us, Jerry, my mother and I. Mr. Bond must either answer here or speak in court before we can let him go. He refused to let me see him, and did not tell me the truth. Unconsciously he returned his attention to the trunk. "What time did you get up on Sunday morning?"

O'Neill and Wife in Europe
EUGENE O'NEILL, dramatist, and his wife, the former, Carola Monterey, posed informally for this picture near Tours, France. The smile on the playwright's face bears out reports of friends who say that O'Neill is cheerier and in better health. (AP) Photo.

YES - AND I MEAN IT - I DON'T WANT ANY MORE BILLS RUN AT THAT STORE - OR AT ANY OTHER STORE - DO YOU HEAR? SOMEBODY'S GOT TO PUT DOWN THE EXPENSES OF THE HOUSE - YOU'RE GETTING WORSE THAN THE WIDOW ZANDER - AND I'M GETTING TIRER - TALKING AND TALKING ABOUT BRINGING YOU TO STAY AWAY FROM THE SHOPS - STAY OUT OF THEM! - DON'T GO DOWN TOWN!

THE GUMPS-SOUP-SON

THERE'S DEVOTION - HOW HE STANDS HIM - I DON'T KNOW - WHAT A FINE COUPLE THEY MAKE - A COUPLE OF WHAT - AS CHARLEY KOBIN USED TO SAY - AND TROUBLE WITH SOMEONE IF HE WAS ALONE ON A DESERT ISLAND - WHO MANAGED SOME WAY - TO GET BACK TO HIS OWN ECHO - AND GET THE WORD IN - WARM YOU - I'LL HAVE EVERY ACCOUNT STOPPED

OH - WELL - THAT'S AN OLD SAYING - THAT THE WORST WHEEL OF A WAGON MAKES THE MOST NOISE

TIME TABLES

Table with columns for Train No., Direction, and Time. Includes sections for Oregon Short Line, Wells Branch, and Union Pacific Stages.

Want Ads-Bargains-Opportunities

ONE CENT PER WORD PER INSERTION
For Rent-Furnished
For Rent-Unfurnished
Help Wanted

For Sale-Seeds
Situations Wanted
LAUNDRY-PHONE 126R
WOMAN WANTS WORK BY HOUR

For Sale-Real Estate
For Sale-Two 60 Acre Homes
For Sale-Old Purty State

For Sale-Livestock
Wanted-Livestock
For Sale-Poultry

Directory
Professional
Attorneys
SIAD HOODIN, Rooms 4 and 5

For Rent-Furnished
For Rent-Unfurnished
Help Wanted

For Sale-Seeds
Situations Wanted
LAUNDRY-PHONE 126R

For Sale-Real Estate
For Sale-Two 60 Acre Homes
For Sale-Old Purty State

For Sale-Livestock
Wanted-Livestock
For Sale-Poultry

Directory
Professional
Attorneys
SIAD HOODIN, Rooms 4 and 5

For Rent-Furnished
For Rent-Unfurnished
Help Wanted

For Sale-Seeds
Situations Wanted
LAUNDRY-PHONE 126R

For Sale-Real Estate
For Sale-Two 60 Acre Homes
For Sale-Old Purty State

For Sale-Livestock
Wanted-Livestock
For Sale-Poultry

Directory
Professional
Attorneys
SIAD HOODIN, Rooms 4 and 5

CANADA

Canadian Pacific Railway Co.
Irrigated Land in Sunny Alberta
\$35 to \$80 per acre
including water rights

Wanted to Rent

Wanted to Rent
Wanted-Miscellaneous
Wanted-Oilash Shop Case

For Sale-Livestock

For Sale-Livestock
Wanted-Livestock
For Sale-Poultry

For Sale-Poultry

For Sale-Poultry
For Sale-Livestock
Wanted-Livestock

For Sale of Trade

For Sale of Trade
For Sale-Real Estate
For Sale-Livestock

PIONEER CITIZEN ANSWERS SUMMONS

Herman Voss, Twin Falls County Resident and Farmer Since 1907, Succumbs

Herman Voss, one of Twin Falls county's most respected and substantial pioneer citizens, died early Saturday afternoon at the residence of his son-in-law and daughter, Mr. and Mrs. C. H. Allen, 516 Second street, at which home he had been suffering from a serious illness for about four weeks. He was 78 years old.

Mr. Voss had been residing in this county for 23 years, making his home on a farm four miles south and a half mile west of Twin Falls, and he had been engaged in farming for a quarter of a century.

He was born in England, Germany, January 18, 1852, and came to the United States as a young man of about 24 years. He lived for a year on a farm in Illinois, before moving westward to Utah and then to Idaho.

Mr. Voss was the mother of six children, five sons and one daughter. He is survived by his three daughters and two sons and 11 grandchildren.

Funeral services were held at the home of his daughter, Mrs. J. H. Barnes, 111 N. Second street, at 10 o'clock Saturday morning. The body rests at the Grosvenor funeral parlors.

Willie Willis By ROBERT QUILLLEN

"Papa ain't no almighty, but he ain't. He's got to give me a huckle for keepin' his laws cut if I don't smoke 'em 'em 'em."

FORMER RESIDENT HAS PART IN GOLD STRIKE

Ed J. Roberts, who resided in Twin Falls prior to June 15, 1929, when he was removed from the number of local orchard projects, was also interested in mining at Contact, county in the prominent mention in connection with the strike gold strike in Lander county, Nevada.

Mr. Roberts now resides in San Francisco and has been actively engaged in the mining business since Twin Falls. With two other partners he has lately completed extensive sampling of the deposits located to the Imperial district in Lander county, Nevada.

The property is said to contain the largest body of free milling gold ore of commercial grade opened in the west within the present generation. In commenting on the development of the Commercial News of San Francisco carries the following: While many high-grade samples were obtained, assaying from \$50 to \$200 per ton, and widths of 10 to 25 feet gave high milling values; the great mass of the ore was indicated to average around \$7 per ton. The reports stated that the main ore body presents an exceptional opportunity for a large scale operation. It is estimated that this ore can be mined and milled at a total cost not to exceed \$150 per ton, in a large quantity.

Sampling of the main deposit was said to show a width of at least 100 feet and an indicated length of 1000 feet. This, it is declared, coupled with the value shown by sampling, is indicative of a deposit of unusual magnitude that of the famous Homestake mine and of considerable higher average grade. Enrichment in the district is said to extend over a large area.

Bingheimer, Mr. and Mrs. H. Binheimer, Spokane; O. H. Payne, C. H. Puckelton, W. P. Parsons, Jacob Walter, Vincent Davis, Francis Farber, Walter; Don Switzer, San Francisco; Homer Simpson, Wendell B. U. Cassell, Seattle; A. H. Anderson, Denver; Mr. and Mrs. Alex Brocke, Mr. R. Brocke, Powell Blute, Grosvenor, Mr. and Mrs. Thomas H. Tice.

AUDITOR TO MAKE QUARTERLY REPORTS

Twin Falls County Commissioners Provide for Innovation in New Contract

An annual Twin Falls county audit including a quarterly check on the records and reports of each county office and department will be furnished under contract negotiated by the county commissioners with Charles H. Davis, local representative of Hyron Bookbush and Sons and Associates, public accountants, it was announced last evening.

The quarterly check on county offices and departments is an innovation in auditing of Twin Falls county finances and records.

Under the contract, an audit is to be made for two years beginning January, 1930, with a report on the quarterly audits to be made at the end of each three-month period during the current year.

COOPERATIVE DAIRY REGISTERS GROWTH

Speakers Before Grange Session in Filer Describe Development of Business

FILER, March 22 (Special to The News)—Cooperative dairying conditions and growth in Twin Falls county and in southern Idaho were declared to be satisfactory and to promise growth, by speakers at a meeting of the Filer Grange here last night, which was attended by a large number of visitors from other granges.

Merle E. Reed, manager of the Filer plant of the Jerome Cooperative creamery, urged maintenance of the highest standard of quality in production of all dairy products.

O. T. Koester, Twin Falls, manager of the Jerome cooperative creamery and mayor of the Twin Falls Grange, spoke on general conditions in the dairy business and of the subject of cooperation as applied to dairying.

THREE FACE CHARGES OF FURNISHING CIGARETTES

Three misdemeanor complaints alleging furnishing of cigarettes to minors were filed by W. O. Burchard, in probate court here Friday.

Defendants named in these actions are Ed Grayson, alleged to have furnished cigarettes to Maurice Burchard on March 16; H. J. Riley, accused of furnishing the forbidden cigarettes to Lloyd Bohannon on March 3, and John Oliver, alleged to have furnished cigarettes to Maurice Burchard last December 27.

FINAL TRIBUTE GOES TO JAMES S. McELLIOTT

Neighbors and friends of the late James S. McElliot during his residence of some 17 years in Twin Falls recently assembled in St. Edward's church here Saturday morning to pay their last respects at funeral services conducted by the Rev. Father Remi S. Keyser. Burial was in the Filer cemetery and the body was borne to its last resting place by A. C. Madison, George Amthun and Charles Kresch of Twin Falls and George Ehardt, Fred J. Klass and Al Russell of Filer.

Mr. McElliot's death occurred last Thursday following an operation at the county general hospital. He was for 12 years a resident of Filer where he was engaged in business as a blacksmith. Five years ago he purchased a farm near Murthaugh where he lived there until his death.

He is survived by his widow and four children, all of whom attended the funeral. The surviving children are Clifford McElliot, James McElliot and Mrs. Marie Moore, all of Los Angeles, and Edna McElliot, at home.

RELATIVES PLAN RITES FOR CIVIL WAR VETERAN

SHOSHONE, March 22 (Special to The News)—Funeral services for the late John W. Saviers, 88, Civil War veteran and resident of Ganas Prairie and Shoshone for 24 years, will be held in the Methodist Episcopal church here on Sunday at 1:30 P. M. Burial will be in the Shoshone cemetery.

Mr. Saviers' death occurred last Friday at the Veterans' hospital in Boise where he had been a patient since November. He is survived by his widow and three children, Mrs. A. J. McMahon, Shoshone; Mrs. S. E. Perrine and George D. Saviers, both of Twin Falls, and a number of grandchildren and great grandchildren.

TWIN FALLS TEAMS WIN DEBATE TITLE

Contenders From Here Will Meet Meridian in Inter-District Forensic Contest

Twin Falls debaters have been declared district champions in the Pugetello district, and Reserve in the Idaho Falls district. These winning teams will compete there this week on a date and at a place to be agreed on.

In Eastern Idaho, Preston won in the Pugetello district, and Reserve in the Idaho Falls district. These winning teams will compete there this week on a date and at a place to be agreed on.

Following the inter-district contests, arrangements will be made for a triangular state contest.

DEATHS

WOLF—Edward C. Wolf, 43, Twin Falls county resident for about three years past, and recently of Kimberly, died early Saturday morning at the county general hospital here following an operation. Accompanied by the widow and two surviving children, Elmer, 19, and Edward, 8, the body will be taken Monday to the former home at Havelock, North Dakota, where Mr. Wolf was employed for many years as a miner. The body rests now at the Drake funeral parlors here.

ANNOUNCEMENTS

Kimberly Grange will meet Tuesday evening, March 23, in regular session to be transacted, and all members are urged to be present.

The Twin Falls chapter of the Eastern Star will meet Tuesday evening at the Masonic Temple. There will be installation of new members of the Wescott chapter will be guests.

10 YEARS OF DISCORD LEADS TO SEPARATION

Alleging cruelty manifested by fault-finding continuing over a period of more than 10 years, Elmer Crawford, Oregon, divorces his wife, who has resided at their former home in Pugetello, the complainant alleges Crawford was for a period of time in the employ of the court of community property consisting of a dwelling at 672 Second avenue west, Twin Falls, and a house and lots in Pugetello, acquired after the marriage, and for decree establishing his separate title to another house and lots in Pugetello that he had before the marriage. He is represented in the action by J. R. Bostwell and W. Orr Chapman.

SOLEMN LAST RITES FOR LATE JOSEPH FLETCHER

With solemn service in the White chapel here Saturday afternoon, a final tribute was paid to Joseph Fletcher, 78, resident of Twin Falls for 20 years, and father of Mrs. C. V. Hinkle, Twin Falls, and Mrs. W. H. Hopkins, Elmore, California, whose death occurred suddenly at Pugetello last Monday while he was returning after a visit at the home of his daughter in California.

The Rev. James Millar, of the Presbyterian church, delivered a brief funeral sermon, bringing a message of comfort and divine assurance. The services included singing by A. Wilton Peck of two hymns, "Rock of Ages" and "Somewhere there the Sun is Shining."

Interment was in Twin Falls cemetery beside the grave of Mrs. Fletcher whose death occurred here on March 20, last year, and the body was borne to its last resting place by L. A. Chapin, W. T. Combes, R. A. Reardon, Frank Pines, C. F. Jauch and D. D. Ryan.

A GREAT DISCOVERY MORE THAN HALF CENTURY AGO

The discovery was made that emulsification helped make cod liver oil easy to take and digest. It is the adaptation of this principle in

SCOTT'S EMULSION that has made possible the widespread use and realization of the health-giving benefits of cod liver oil.

Where there is need for cod liver oil—Scott's Emulsion will serve that need adequately and pleasantly.

Scott & Bowne, Bismarck, N. D.

J.C. PENNEY CO.

MAIN AT 2ND ST. EAST
TWIN FALLS, IDAHO

Silk Dresses

With Important Style Touches—only

\$9.90 and \$14.75

The sort of frocks that fill so many places in the average wardrobe. Wear them under coats... wear them on the street, without a coat... and you will look as smart as if you had spent your entire budget on one frock... instead of saving enough to buy two or three!

New, smart and infinitely wearable, these are the Spring dresses women will wear for many, many occasions! Use of flares, white-collars-and-cuffs, feminine details make them as smart as higher priced models.

JURY FAVORS ORCHARD OWNER WITH VERDICT

A jury in district court here yesterday awarded to Charles E. Simpson, Twin Falls, orchard owner, judgment for \$200 from the Twin Falls feeder company for sheep damage that was not touched by the feeder company's sheep, together with \$250 for the cost of the sheep that was consumed by the company's sheep during the season of 1927. The jury's verdict was sealed after it was reached after a hearing and returned to the court yesterday morning.

DEATH CALLS FORMER TWIN FALLS RESIDENT

Mr. and Mrs. Claude H. Deweller and Mrs. P. C. Patterson have returned from Lebanon, Oregon, where they were called March 14, by the fatal illness of Edward Haek, 67, father of Mrs. Deweller and Mrs. Patterson. Mr. Haek had been a resident of Twin Falls for a short time about eight years ago. Death occurred the day following arrival in Lebanon, his daughter and son-in-law being present.

AT THE HOTELS

BOGERTON—Charles Fleck, Bremerton, Washington; Mrs. H. E. Able, Almer Schuhl, Longmont, Colorado; M. Sims, Elmer, W. W. Goskin, Odessa; Garland Bluff, W. Angeles; R. C. Green, Logan; Mildred Smith, Portland; Roy Jones, A. W. West, Salt Lake City; A. H. A.

Insured?

ARE YOU PROTECTED? Unless your car is insured you risk a serious financial loss. This you drive is even a money-making machine. It is your responsibility to insure it against fire, theft, collision, and accident. When you have to pay the repair bill, how much better it is to have your car insured as protection against all such money losses.

Trade Your Tires That Slip for Tires that Grip!

Put Double Eagles on now; next summer they'll still be like new. Their deep-curl, serefooted All-Weather Tread is almost double-thick; the rubber is super-tough; the Superwrist Cord body has super-endurance.

These are the finest tires Goodyear can produce regardless of cost. Limited but never equalled because of the greatest engineering and savings Goodyear enters in building more than 1/2 of all tires sold in America.

Avoid the risks, delays and expense that old tires mean. Obtain, also, a bigger trade-in allowance by seeing us now. We carry Goodyears in all grades and back them with our courteous, watchful year-round service.

Low 1930 Prices

THE FINEST AND BEST EQUIPPED GARAGE IN THE WEST
Office and Shop Phone 290
Official Bosch Magneto
Sales and Service Station

Paris Phone 298
Timken, New Departure and Hyatt General Distributors

Lind Automobile Co.

\$37.50 up

SINCLAIR'S

"Quality Always at a Moderate Price"

THAT BREEZY SOMETHING CALLED "Style"

Style is more than the color, pattern or cut of a suit—for the man that wears the clothes plays an important role, too! The same suit will make one chap look like a tailor's dummy and another look like he stepped from the pages of "Vanity Fair."

We pride ourselves on the knack of fitting the right clothes to the right man and helping our customers dress in the manner most becoming to each individual.

Of course we have good clothes with which to work—Gulfon Clothes—With 2 pair trousers.

\$37.50 up

SINCLAIR'S

"Quality Always at a Moderate Price"

SPRING ENSEMBLES

\$24.75

We know how many well-dressed women will welcome these three-piece ensembles! They're so smart, so wearable, so new, and so modest in price. Of new Spring trend—textures soft and feminine... with charming silk blouses in contrasting colors. You will be delighted with the variety of new shades.