

TWO MEN IN AIRPLANE WRECK

T. Worden Hunter, Chief Executive of Bach Company, and Pilot, Lose Lives

ROOSEVELT HILL, N. Y., April 4.—Pursuing to a field landing behind a hill near here, a Bach tri-motor monoplane tonight crashed through trees.

The crash had just appeared over the field at the end of a flight from Bethany, Connecticut.

Witnesses saw the plane circle over the field in the wind, which was rough.

Employers of the Bach company, with hand enthusiasm, are anxious to reach the scene.

Hunter and McAllister, on a business tour of the country, arrived here last Wednesday night.

SON OF CAPITALIST DETROIT, April 4.—T. Worden Hunter, killed in an airplane accident, is 32 years old and is the son of Thomas Hunter, a retired Detroit capitalist.

KNOWN IN COLORADO COLORADO SPRINGS, April 4.—T. Worden Hunter, president of the Bach Aircraft company who lost his life in the crash of a Bach tri-motor monoplane near Roosevelt field.

DEATH CALLS PIONEER RESIDENT OF JEROME

JEROME, April 4 (Special to The News).—Mrs. Sarah Lickley, pioneer of the Jerome district, died at 2:45 A. M. from heart trouble, at her home near Falls City.

ROTARIANS AT JEROME

JEROME, April 4 (Special to The News).—At an evening meeting of the Civic club, Jerome Rotarians, their wives, and a number of their guests enjoyed most interesting program Tuesday night.

ROTARIANS AT JEROME

JEROME, April 4 (Special to The News).—At an evening meeting of the Civic club, Jerome Rotarians, their wives, and a number of their guests enjoyed most interesting program Tuesday night.

ROTARIANS AT JEROME

JEROME, April 4 (Special to The News).—At an evening meeting of the Civic club, Jerome Rotarians, their wives, and a number of their guests enjoyed most interesting program Tuesday night.

ROTARIANS AT JEROME

JEROME, April 4 (Special to The News).—At an evening meeting of the Civic club, Jerome Rotarians, their wives, and a number of their guests enjoyed most interesting program Tuesday night.

ROTARIANS AT JEROME

JEROME, April 4 (Special to The News).—At an evening meeting of the Civic club, Jerome Rotarians, their wives, and a number of their guests enjoyed most interesting program Tuesday night.

ROTARIANS AT JEROME

JEROME, April 4 (Special to The News).—At an evening meeting of the Civic club, Jerome Rotarians, their wives, and a number of their guests enjoyed most interesting program Tuesday night.

The Weather

FORECAST FOR TODAY AND TOMORROW—Fair and mild.

TRAIL OF BAD CHECKS STARTS IN TWIN FALLS

BOISE, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

BRANDON, April 4.—A trail of bad checks led from Twin Falls to Boise by one man and on to Cascade by another, was broken up by state trooper, according to the report of the government weather observer here.

AMERICAN ENTERTAINERS GROUP AT JEROME

Mrs. J. Frank Henry Gives Spring Luncheon and Card Social at Country Home

KIMBERLY, April 4.—Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

Mrs. J. Frank Henry entertained on Thursday at her country home at 130 Spring street.

BUSINESS WOMEN MEET IN SESSION AT JEROME

JEROME, April 4 (Special to The News).—The Business and Professional Women club held its regular monthly dinner being held on Wednesday night at the Methodist church.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

YOUNG FOLKS HOLD PICNIC AT JEROME

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

JEROME, April 4.—A group of young folks belonging to the Christian Endeavor society of the Jerome Presbyterian church held down to the canyon and had a picnic.

DRESS UP FOR EASTER

FRONTS THAT ARE STYLED WITH ENGAGING CHARM

On lines that are flattering to every girl's figure. Lovely creations inspired by the new modes which accentuate the silhouettes—Charmingly designed and finished with deft touches that proclaim them smart.

NEW CHARMING AND GRACEFUL

These frocks portray that soft "dressmaker" influence one sees in the latest Paris models. Ruffles and flounces... the silhouettes frocks of the season of Lovely Prints and graceful georgettes in charming colors.

SMART SILK HOSE FOR EASTER

Sheer and beautiful, the quality that softens good taste. Featured in this selling. Silk from top to toe. Allen-A heel. A pair

HIGH SCHOOL NEWS

Arta Lind was elected president of the Blue Triangle to succeed Azalia Kimes at an election held Tuesday evening.

JUNIOR HIGH SCHOOL

The Junior High school students enter the new publication, "The Cub News." The following is the staff of the new publication.

KNOLL PRESBYTERIANS HOLD ANNUAL MEETING

KNOLL, April 4 (Special to The News).—Members of the congregation of the Knoll Presbyterian church assembled at 7 P. M. Thursday at their annual business meeting.

PRESENTING

The New Easter Sport Coat

Through the co-operation of the Beaver Coat Co., of Portland, Oregon, our buyers were able to purchase this advance showing of new Tweed Sport Coats for the Easter Season at a saving of \$5.75 and more on any one of these coats for you...

HEALTH PROBLEM IS SOLVED FOR MANY

They Eat Kellogg's ALL-BRAN Daily

Constipation is the most common cause of health today. It is extremely dangerous in itself and is the source of many complications.

Special Purchase Price \$23.75

Falk-Tingwall

DEPENDABLE MERCHANDISE ONLY FULL VALUE FOR EVERY DOLLAR

Kellogg's ALL-BRAN Improved in Texture and Taste

SHAKER FLANNEL
6 yards
\$1.00
Our finest quality—heavily napped; long-wearing.

PLATED THIMBLES
5c
Electro-silver plated Thimbles, low priced.

TUBFAST PERCALE
15c
Yard
Colorful—attractive patterns all tubfast.

MENNEN'S TALC
19c
Ward Week Special! Exceptionally low priced.

Official League BASEBALL
98c
Guaranteed 27-innings. A regular \$1.25 value.

Women's Garden Hoe
49c
Light weight—made of finest materials.

GARDEN HOSE
\$2.40
25 feet of red-molded hose. A bargain.

DANCE SETS
\$1.00
Of colorful batiste with flower print. Fast colors.

RAYON BLOOMERS
69c
Extra, double-extra and triple extra sizes—knitted rayon—flesh color.

UNION SUITS
39c
Boys' full cut checked union suit. Athletic Suits.

SECOND GREAT DAY

NATION-WIDE

WORLD'S GREATEST SALE

WARD WEEK

CHIFFON HOSE

\$1.00
Regular \$1.55
Hosiery Full fashioned—pure silk from top to toe! French heels. A big value in the World's Greatest Sale!

RUBBER TEA APRONS

19c
Pure gum rubber. Dainty and colorful.

GLORIO PRINTS

39c
New frocks and coats of Glorio at a money-saving price! Distinctive, modern patterns in lovely, tubfast colors. 30-inch width.

CREEPERS

\$1.00
A remarkable value in the World's Greatest Sale! White waist with collar and cuffs to match pants. Of sturdy quality chambray.

These Bargains on Sale Monday!

NEW SPRING FROCKS

\$5.50 Values
Priced for Ward Week at

\$3.95

Positive Proof that Style and Economy Can Go Hand in Hand!

We have purchased a wonderful line of new Dresses—and are offering them at a great price concession in Ward Week! These are fashioned of soft, lustrous Rayon crepe in bright Spring hues prints. Distinctive trimming features include lace, insets, and pleated ruffles. Buy tomorrow, for summer and immediate wear!
Sizes 14 to 48

SMART WASH FROCKS!

Guaranteed Tub-Fast
All Sizes

77c

Prints, Pastels, Percales
Linenes

Brightly colored prints—novelty dainties—percales—and linenes in styles becoming to every type! Colors that come up radiant after every tubbing. Dainty frocks that simply make you want to wear them! Shop early for best selection.
Sizes 14 to 50

MEN'S SHORTS

49c
Fine broadcloth material in plain white. A regular \$1.00 value.

CUTOUT TIES

\$3.98
Foot health model with built-in arch. Of fine glove-soft kid. Combination last.

CURTAINS

\$1.49
An unusual low price on these quality ruffled curtains. Voil and grenadine.
Buy Today

SHEETING

37c Yd.
Big savings on UNBLEACHED Longwear Sheeting! Long, staple cotton woven on our own looms. Strong, World's Greatest Sale value you should not miss!

SPRING HATS

\$1.66

You'd Pay \$2.95 Elsewhere! New, fashion-right Hats—bought specially for Ward Week, and offered at a remarkably low price! New Brimmed Hats with the 1930 droop! Some of the latest Hats with tilts and swirls! Felt—straw—and silk combinations that radiate style!

Turkish Towels
25c

Nationally famous Towels at Ward Week Savings! Colored borders—fine absorbent quality.

Linen Toweling
20c
Yard

All pure Linen Toweling. Absorbent and full bodied. Specially priced for Ward Week.

Fine Shears
48c

Save over 1/2 on these fine quality Household Shears. 6-inch, 7-inch and 8-inch sizes included.

Tablecloths
\$1.00

A saving of almost 1-3! Linen crash 5 1/2 x 14 inches in size; colored borders.

Little Girls Dresses
79c

Mothers, attention! Pongee and rayon dresses, in sizes 2 to 6 at this low price. Assorted colors.

Rayon Jacquard Brassieres
50c

Will suit the most discriminating women.

All Silk Slips
\$1.69

Nicely tailored slips of flat crepe. Shadow hem. An unusual value!

Cheesecloth
34c
5 Yards

For straining, bandaging, dusting and a variety of uses. Can't stretch.

CRINKLED BED SPREADS
Usually Priced at \$1.98
\$1.69

This value is typical of many others in the World's Greatest Sale! Fast color crinkled stripes in blue, rose, gold, holly and green.

SHEETS
Only in Ward Week such marvelous Bleached Sheet bargains! Size 81 by 90. Former \$1.09 value, now **89c**. Pillow Cases, each 15c.

INNER BELT COMBINATION
\$1.00

TRIM NECKWEAR
98c

A real Ward Week bargain! Dainty net and lace collar and cuffs that give white lingerie touch to Spring dresses.

LOOK FOR THE UNADVERTISED BARGAINS!

- Men's Pajamas, coat style, a bargain 98c
- Bath Stool, with shine stand, reg. \$7.95, now \$3.95
- Folding Auto Beds, see these at only \$4.95
- Canvas Hammocks, a real buy at \$1.69
- Desk Lamp, clamp on anywhere \$1.00
- Genuine Pigskin folding cigarette case 23c

PACIFIC COAST TEAM HARNESS
\$55.65

For Horses Weighing up to 1500 Pounds
Mr. Teamster! Here's a Ward Week value for you. A harness, expertly built. Every strap genuine oak bark tanned steerhide. Guaranteed for 5 years.
Buy Today—Save at Ward's as Others Do

ROCKFORD SOCKS
89c
6 pairs

Socks made for the hardest wear. Seamless heavy weave. A big favorite with the man who looks for comfort and value!

DAM CANVAS
53c
Yard

48 inches wide. Supply your irrigation needs now—by taking advantage of this good buy!

AXMINSTER RUGS
Normally Priced at \$52.95
\$43.95

In this selection you'll find grades and patterns to suit every room. They're all fine rugs from our regular stock, marked unusually low for this Ward Week event.

Rearview Mirror
45c

For open or closed cars. 2 1/2 by 7 inch plate glass. A Ward week bargain.

MONTGOMERY WARD & Co.

Second and Shoshone

Elks Building

Twin Falls, Idaho

TWIN FALLS DAILY NEWS

Subscription Rates: Single Copies 10c, One Month \$2.50, Three Months \$7.00, Six Months \$13.00, One Year \$24.00

MEMBER OF ASSOCIATED PRESS: The Associated Press is authorized to use the news items published herein.

THE NEWS IS A MEMBER OF THE AUDIT BUREAU OF CIRCULATION, from whom all information as to circulation is obtained.

NO RESPONSIBILITY IS ASSUMED FOR THE CARE OF UNDELIVERED MAIL, postage stamps or return of postage stamps.

NATIONAL REPRESENTATIVES: FRIDMAN, KING AND PHOENIX, New York, Chicago, San Francisco, Los Angeles, Seattle.

HUMAN NATURE

Traffic officers who travel the streets in the ordinary discharge of their duty at a higher rate of speed than is permitted to traffic are not apt to find themselves occupying a very popular position in the event that they meet with accident or near accident themselves.

Human nature is a funny thing, with mood conception of fair play one of its strongest guiding impulses. Respect for the law counts for little if the law or its representative appears to be unjust.

GROUPIES

The decade from nineteen-hundred twenty-five to nineteen-hundred thirty-five is marking the transition from the old individualism to a new groupism in American economic life.

Church Services

HANSEN COMMUNITY CHURCH: Rev. B. F. Meredith, pastor. 8:00 A. M.—Church school. Theodore Scott, superintendent. 11:00 A. M.—Morning worship. The pastor will take for his theme, "We Could Begin Anew."

FUNERALS

JOHNSON—Funeral services for Mrs. Anna Maria Johnson, 78 1/2 years of age, resident of Burroughs and former resident of Knott, will be held in the White chapel building at 2:30 P. M.

TRAGEDY

The irony of fate is depicted in powerful strokes in the case of the late Mrs. John W. Peck, who was killed from a plane which crashed in a field, resulting in the death of thousands of feet of the late Mrs. Peck.

their without serious mishap and was not seriously injured by the incident took place at Tulsa, Oklahoma, a day or two ago. Investigation indicates that had the man complied in the way they probably would have landed in comparative safety.

Those who regard airplane travel as just as safe as automobile are invited to help themselves and go as far as they like. There need be no restrictions. Strictly speaking, there is not a great deal of risk under average flying conditions.

It may not always be that way but it is that way now.

SOCIETY AND CLUBS Mrs. E. B. Williams Phone 398

BEAN SHIPMENTS CONTINUE HEAVY

Total of 1656 Cars of 1929 Crop Pass Through Minidoka at Third Month End

Bean shipments of the 1929 crop through Minidoka up to April 1, 1930, amounted to 1568 cars, according to figures received yesterday by C. P. Bowles, treasurer of the Southern Idaho Bean Growers' association.

Shipments for a similar period in 1927 were 774 cars; in 1928, they were 1283 cars; in 1929, they were 1340 cars.

In 1927 cars shipped after April 1 amounted to 137 cars; in 1928 to 171 cars; in 1929 to 211 cars. It is estimated that cars to be shipped through Minidoka on April 1 this year numbered 501.

Shipments in March this year amounted to 150 cars; last year to 72 cars; in 1928 to 63 cars; and in 1927 to 67 cars. Mr. Bowles pointed out that shipments up to April 1 this year were greater than for any similar period previously and that shipments for March were more than double March shipments any other year.

Michigan shipments to March 1, 1929, were 3533 cars; to March 1, 1928, they amounted to 3005 cars; to March 1, 1927, to 4848 cars, and to March 1, 1926, to 4977 cars. Michigan in March this year had 2300 cars still to ship against 1000 cars. Michigan bean cars contain 400 bags and Idaho bean cars 600 bags of 100 pounds each.

Imports of beans from the east to March 1, 1929, were 355,862 bushels; to March 1, 1928, 346,446 bushels.

Humming Bird Full Fashioned Hosiery

BLESS the brief skirt of yesterday. It inspired the makers of Humming Bird Hosiery to "heighten" they'll never recede from. Humming Bird hose are as long today as every knit with as fine silk into as fine a web.

If the visible expanse of hose is less, its expansion in color is as authentic as before. Mme. Julie Bolegard, studying the trends of fashion in Paris for Humming Bird, assures you that the Humming Bird colors being shown today in this store are correct.

Service or Chiffon, Afternoon, Muscadine, Beach Tan, Solay, Rosador, Plage, and other Spring shades. These hose are the same construction and superior quality as have been sold by leading stores the country over at \$1.60 to \$1.65 the pair. Share in this outstanding low price while making your Easter Hosiery purchases.

THE PAIR \$1.35 Two pair for \$2.59 At The S-V-E Store

Twin Falls High School Coach Tells Story of Stolen Cathedral Key to Win American Legion Monthly Prize

The next day we left for La Havre through Southampton, and then to Camp de Boulogne. Near Bredeux, after unlodging, we were lined up, and an officer from General Frenning's staff explained that the mayor of Winchester had brought to the notice of the king that an American soldier had taken a very valuable and historic key from the cathedral at Winchester, and the English government demanded its immediate return.

"As a member of the 146th Field Artillery," I landed in Liverpool, January 7, 1918, and went by train to Camp Morn Hill near the old English city of Winchester, around which centered the tale of King Arthur's Round Table. On January 9 we visited the old castle, viewing the famous Round Table, and also visited Winchester's ancient cathedral. The guide told us, with great pride, of the historic significance of each object, especially of the history of the key which had never been removed from its lock in more than 1000 years.

"The honor of America was saved, a corporal was court-martialed, a buck private became unconfrontably unpopular, and Winchester cathedral's key again reposed in its lock."

AT THE HOTELS

ROBERTSON—Mrs. W. A. Cannon, Bellingham, Washington; Mrs. E. L. Stenman, Albany, Oregon; Vera Hollander, R. M. Gelman, Tacoma; Mr. and Mrs. O. C. Ranier, Green River, Wyoming; Irene Bernholm, A. V. Satterfield, H. D. Hanson, R. Dean Twiliver, Mr. and Mrs. E. L. Johnson, Sunnyside, Salt Lake City; Mrs. B. C. Droug, J. C. Wilson, Boise; Lawrence L. Sharp, Payette; W. E. Stephens, Mr. Francisco, B. J. Motif, Minneapolis; A. W. Colson, P. C. Murray; M. L. Scott, Denver; P. O. Schneider, Idaho Falls; Mrs. M. H. Albion; A. M. Gehl, Chicago; E. J. Moyle, W. N. Richards, Jr., Peter Horak, Marie Clark, Seattle; W. L. Johnson, Idaho Falls.

POPULATION DECREASES IN MINIDOKA VILLAGE

The report of the census of Minidoka village received yesterday by Judge C. P. Durall, supervisor of the South Central Idaho district, from John A. Kaufman, enumerator of the village, was the first complete return received at headquarters. Judge Durall said: The population of the village is 123, against 253 in March 1, 1928, to 4848 cars, and to March 1, 1927, to 4977 cars. Michigan in March this year had 2300 cars still to ship against 1000 cars.

Michigan shipments to March 1, 1929, were 3533 cars; to March 1, 1928, they amounted to 3005 cars; to March 1, 1927, to 4848 cars, and to March 1, 1926, to 4977 cars. Michigan in March this year had 2300 cars still to ship against 1000 cars.

Imports of beans from the east to March 1, 1929, were 355,862 bushels; to March 1, 1928, 346,446 bushels.

Hey! Winnie 'The G-I digger's' Ba. k! See and Hear Her—Tonight at 11:45 p. m.

WHAT A WOMAN WILL DO FOR LOVE! A heart-stirring melody drama of a wild songstress who paid a fearful price for a love she couldn't hold.

with WINNIE LIGHTNER CHESTER MORRIS Sally Eilers Tully Marshall Johnny Arthur

LAST TIMES TODAY PLAY BALL! 100% Entertainment Opening the Season of Big League Baseball Talking

THEY LEARNED ABOUT WOMEN Also Vaudeville Acts and the Paramount News Weekly

MATINEE 1:30 - 3:30 20¢ - 40¢ EVENING 5:30 - 7:30 15¢ - 30¢

THEATRES

Winnie Lightner and Johnny Arthur in "She Couldn't Say No", a Warner Brothers, all talking Vitaphone production at the Idaho Sunday and Monday opening with a special preview show tonight at 11:45 P. M.

"DREAM BOAT" SCORES WITH ADULT AUDIENCE—A large crowd of children which crowded the Twin Falls high school auditorium Thursday afternoon to attend the presentation of the "Dream Boat" by 30 pupils of the Washington school, was duplicated by an equal number of adults last evening.

SCOUT LEADERS PLAN OUT-OF-DOOR PROGRAM—About 15 members of the scout leadership training school class from Twin Falls county and about 100 members from the North Side section are expected to be present at the outdoor meeting tonight at Blue Lake. It was held yesterday by 25 members of the section.

Artificial arms and legs were made in Egypt as early as 700 B. C.

Champagne was introduced into England at the time of Bonaparte's fall.

Steam—Sells—Dr.—Foster, 346. Adv.

LAST TIMES TODAY PLAY BALL! 100% Entertainment Opening the Season of Big League Baseball Talking

THEY LEARNED ABOUT WOMEN Also Vaudeville Acts and the Paramount News Weekly

MATINEE 1:30 - 3:30 20¢ - 40¢ EVENING 5:30 - 7:30 15¢ - 30¢

Rose Sensation!

500-Selected ROSES

All Thrifty, Well Rooted Plants

Each 35c - 3 for \$1.00

- British Queen (White) Edward Hawley (Crimson) Lady Ashton (Pink) Mme. Edouard Herriot (Copper) Mrs. Aaron Ward (Yellow) Ophelia Supreme (Rose Pink) Radance Souv' d' Claudius Pernet (Yellow) Premier Red (Red) Prince E. C. de Arenberg (Scarlet) Wilhelm Kordes (Golden) William F. Dreer (Pink)

Sale Starts This Morning at 8:30 at our Nursery Grounds: Nursery Stock of All Kinds

D. H. Peck Co.

D. H. PECK, Proprietor 45 Years' Experience 207 8th Avenue East

FRUIT TREES Apples, Pears, Peaches, Plums, Apricots, Cherries

BERRIES Dewberry, Raspberry, Blackberry, Currants, Grapes, Strawberry, Asparagus, Rhubarb

ORNAMENTAL AND SHADE TREES Globe Locust, Cut Leaf Maple, American White Ash, American Elm, Chinese Elm, Cut-Leaf Weeping Birch, Purple Leaf Plum, Baby-Weeping Willow, Japanese Cherry—and others

SHRUBS Lilacs, Hydrangeas, Spyrans, Springas, Dentzia, Butterfly Bush—and many others

We Call Your Special Attention To Our Delicious Apples, Early Richmond and Montmorency Cherries and Douglas Pears

(A new variety, very resistant to blight and an early bearer)—also to our climbing roses and Mastodon Strawberries

ORPHEUM

Last Times Today! MATINEE 10¢ - 30¢ - 40¢ EVENING 15¢ - 30¢ - 40¢

THRILLS

LAUGHTER SUSPENSE

JOSEPH SCHILDENBAUT NIGHT RIDE

LAST TIMES TODAY PLAY BALL! 100% Entertainment Opening the Season of Big League Baseball Talking

THEY LEARNED ABOUT WOMEN Also Vaudeville Acts and the Paramount News Weekly

MATINEE 1:30 - 3:30 20¢ - 40¢ EVENING 5:30 - 7:30 15¢ - 30¢

MACK BENNETT COMEDY—ALL TALK "SUGAR PLUM PAPA" with Andy Clyde, Harry Gibbons and Daphne Follard LATEST PATHE NEWS AND GRANTLAND RICE SPORLIGHT

Jackie Berg Punches Out 10-Round Decision Over Joe Glick

Low Blows Send English Fighter To Floor Twice

Crowd of 11,000 Customers Registers Spasms of Joy And Rage When Williamsburg Boxer Hits Far Down

(By The Associated Press) NEW YORK, April 4.—Jackie (Kid) Berg, England, belted out a 10-round decision tonight over Joe Glick, a Williamsburg, amid a storm of low blows that all but incapacitated him and twice felled him for counts in the eighth round.

Berg, one of Champion Sam Langford's most powerful high weight challengers, weighed 129 1/2 lbs. The crowd of 11,000 in Madison Square Garden was stirred to alternate spasms of rage and joy by Glick's low smashes in the early rounds and Berg's battling to offset the blows.

When Joe Humphries announced that Berg had won the unanimous verdict, a roar of approval and cheers, he received a great ovation whereas Glick was heartily booed.

In the midst of the controversy that had raged over the foul ending of July, a doctor, Major, Berg was felled almost by the necessity of taking another last week and eighth round. Glick smashed him to the floor with a left hook that was parried and Berg fell to his knees to take a count of seven. Just as the English youngster reached his feet, he was hit on the nose and Berg sank in distress.

But the Englishman grunted his teeth and flew at Glick. Punching like a machine, Berg socked the Williamsburg taller boxer. Glick was very wary and bled freely from a cracked nose in the close. There were no other knockdowns.

REYNOLDS' WING
HAMILTON, Ontario, April 4.—Jack Reynolds, well-weighted wrestler, defeated his opponent, two falls to one.

The opponent, highlighting fast footed Reynolds to a superior position, Reynolds gained the first fall with a punishing slip hold after 22 minutes of wrestling. Thereafter came a close and a slip hold after 18 and 19 minutes. Reynolds then scored the deciding fall with another slip in seven minutes.

SHERIDAN TRIUMPHS
HOLLYWOOD, April 4.—Homer Sheridan, boxer, won a technical knockout over Joe Bilo, Los Angeles, in the fifth round of a 10-round match here tonight. Bilo, a former champion, was injured by the fighter had undergone severe punishment. Both weighed 163 pounds.

FIGHT TO DRAW
OMAHA, April 4.—Homer Patterson, boxer, defeated his opponent, Chel Wilkins, Omaha, recognized as Nebraska lightweight champion, fought eight rounds in the main event of a Knights of Columbus fight show.

WINS ON FOUL
SAN FRANCISCO, April 4.—Andy Davidson, New York, won on a foul knock out over the younger Irving Wiggan, in the first round of their 10-round bout at a Dreamland auditorium. David weighed 145; Wiggan 145.

SENATE APPROVES
FEDERAL CONTROL OF NITRATE PLANT
(Continued from Page One)

President Hoover toward the proposal. It was opposed by administration leaders in the senate. Senator Norris led the drive for his resolution in the senate. He successfully stayed off every attempt at serious modification.

Senator Vandenberg, Republican, Michigan, sought to strike out the provision allowing payments to the states of Alabama and Tennessee from proceeds on the sale of surplus power. That move was defeated.

After assailing the general terms and principal of the bill, Senator Peas, Republican, Ohio, sought to eliminate the provision for construction of a \$34,000,000 dam on the Clinch river in Tennessee at Cove creek, which was turned back without a record vote.

Eighteen Republicans voted with 20 Democrats and the Farmer-Labor senators to support the bill for the resolution, while two Democrats, Wash. and N.Y., and six Republicans, Wash., N.Y., and N.D., voted for the resolution.

IDAHO REGION AWAITING
SMITH-BIEN HEARING
BOISE, April 4.—Hearing on the resolution of the Idaho congressional delegation to the National Conference on the Conservation of the Waters of the Pacific Northwest, will be held at the Idaho state capitol building, Boise, Idaho, on Saturday, April 10, and Idaho delegates will be present.

The Idaho bill will be considered along with bills for hospitalization and improvement in Montana and Pennsylvania.

Senator Vandenberg, Michigan, sought to strike out the provision allowing payments to the states of Alabama and Tennessee from proceeds on the sale of surplus power. That move was defeated.

After assailing the general terms and principal of the bill, Senator Peas, Republican, Ohio, sought to eliminate the provision for construction of a \$34,000,000 dam on the Clinch river in Tennessee at Cove creek, which was turned back without a record vote.

Eighteen Republicans voted with 20 Democrats and the Farmer-Labor senators to support the bill for the resolution, while two Democrats, Wash. and N.Y., and six Republicans, Wash., N.Y., and N.D., voted for the resolution.

Giants in Training in Texas

DAVE BANCROFT (left), assistant manager of the New York Giants, and Emil Meisel, coach, unwrapping a set of 1930 baseballs with which the Giants started spring training at San Antonio, Texas.—AP Photo.

New Jersey Five Drubs St. Paul's

ATHENS, National Champion Quintet Bounds Along Toward Second Hoop Title

CHICAGO, April 4.—The New Jersey five tonight defeated the St. Paul's team in the final round of the International Young Men's Christian association basketball tournament, beating the St. Paul's team, 33 to 25.

The Rayway five which reached the quarter-final by a easy 30-10 victory over Newton, Kansas, today, beat the Northerners tonight but finished last to win St. Paul, gained the quarter final position by a 17-10 victory over Green Bay, Wis.

Kansas City qualified to meet Rayway in the first semi-final game tomorrow afternoon by defeating Lincoln, Nebraska, 33 to 25. The Rayway five moved up today by a 47-10 decision over Portsmouth, Ohio.

In twelve years of national tournaments no game has surpassed the Bracketon-St. John's game for sports interest. Trailing 10 points late in the third period, the Cadets came back with a rush to cut Bracketon's lead to 10 points at the end of the third period then overcame a 6-point margin in the final 20 minutes.

The champions tonight captured their ninth straight game in national tournament competition, defeating Weyland, N.D., tonight. The team, coached by Coach Weyland and his famed pair of sharpshooters, McClintock and Durand, made a record 10-0 in the tournament.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

McClintock, who was named MVP of the tournament, led the team with 10 points, while Durand, who was named MVP of the tournament, led the team with 10 points.

Youthful Seattle Miss Breaks Two Swimming Marks

Helen Madison Establishes World Records in 200 and 300-Yard Events in First Race After Return

(By The Associated Press) SEATTLE, April 4.—Two world's records in one race were established here tonight by Miss Helen Madison, 16-year-old Seattle swimmer, when she shattered the 200 and 300-yard marks.

In her endeavor to break the world's 300-yard mark in her first, showing in Seattle since her record-breaking performance in Florida last month, Helen elapsed 17 1/2 seconds off the official time established by Gertrude Ederle, New York, in 1922, and nearly 3 seconds off the latest record set by Josephine McKim, Los Angeles.

Ederle's time tonight was 21 minutes 41 1/2 seconds compared with Miss Ederle's time of 21 minutes 58 1/2 seconds, and Miss McKim's record mark of 24 1/2.

Timers also clocked Miss Madison at the end of 200 yards and found that she had shattered nearly 2 seconds off the official world's record, and 1 1/2 seconds off her own recent mark. She made the 200-yard turn in 10 minutes 20 1/2 seconds.

With the official record of 22 1/2 established by Miss Ederle, New York, Helen's recent record in Florida was 22 1/2.

WALTER LAUFER, Lake Shore Athletic club, Chicago, last year won second place for his club at national Amateur Athletic union meet. This year he hopes to capture first place single-handed at Chicago meet.

Jerome Boys and Girls' Nines Win

JEROME, April 4 (Special to The News)—Jerome grade school teams were victorious in a double-header baseball game with Pleasant Plains on the Jerome diamond Thursday afternoon. The girls' score was 12 to 8 and the boys' 11 to 6. Line up for girls' team: Pleasant Plains—Spencer, catcher; L. Kyle, pitcher; Oldham, short base; R. Kyle, first base; M. Wycoff, third base; Humphries, center field; Olson, right field; Brown, left field; Peterson, catcher; C. Stoker, pitcher; Tompkins, first base; D. Billington, second base; P. Morrison, short stop; L. Stoker, third base; Reddick, right field; R. Morrison, center field; P. Spencer, left field; Jerome—Schnafer, catcher; Maguire, pitcher; Berge, first base; M. King, second base; Pratt, short stop; J. King, third base; Claymore, right field; Rex, center field; Schroeder, left field.

Lineup for boys' team: Pleasant Plains—Hurdock, catcher; C. Stoker, pitcher; Tompkins, first base; D. Billington, second base; P. Morrison, short stop; L. Stoker, third base; Reddick, right field; R. Morrison, center field; P. Spencer, left field; Jerome—Schnafer, catcher; Maguire, pitcher; Berge, first base; M. King, second base; Pratt, short stop; J. King, third base; Claymore, right field; Rex, center field; Schroeder, left field.

Washington searched far and wide for the trees which he planned at Mount Vernon.

Harry Reed Gives Fans Thrill With Pin Score of 748

CLEVELAND, April 4.—Harry Reed, Rochester, New York, provided the thrill for fans attending the American Bowling Congress tournament here when he touched off a 748 series to place second in the singles event today. He had games of 247, 247 and 248.

Other winners were—leader changes also. Smith in two doubles was assumed by B. Ross and L. Meyer. Milwaukee, they get a 1929, while Jim Woods, Cleveland, won his first in the event, his nine game total being 1921.

Cleveland, because a young army of hot bowlers were in action, made heavy inroads on the \$100,000 prize fund in both events. Other clubs were there with substantial prizes also, there being no less than 10 totals of 1200 placed in the doubles and 53 series of 600 or more in the singles.

The latter is the best showing for this event in the tournament.

Rifle Club Holds Regular Practice

The Twin Falls Rifle club held its regular weekly match at the club grounds last night. According to the Hardware company store last night with the following results:

Club	Score
Burgess	91 77 57
Redden	92 86 75
W. D. Shipman	91 88 60
Brooks	87 82 57
Moore	89 75 53
H. Bortcher	71 72 53
Quinnston	78 91 53

Norton and Lewis Battle to Draw

Willard Norton, Eugene, Oregon, and Alvin Lewis, Pocatello, Idaho, fought 10 rounds to a draw at Oregon last evening, according to word received here. Lewis, according to the report, hurt his hand in the second round, but had pulled up such a lead in the first two rounds that he was able to hold his own with Norton during the remainder of the bout.

On the same card, Dick Schaefer, Eugene, Oregon, went to a draw in six rounds with Kid Bards, Pocatello.

New York City has 10,000 miles of electric lights.

Removal Notice
To Our Patrons and Friends

The ARMOURED CREAM STATION which has been operating for the last eight years on Shoshone street, has moved to 122 West 12th Street, from the old Tingwall, last door south of Idaho Department Store. We solicit your patronage.

Swimming Marvel

Heel Upsets Cubs

Joe McCarthy Sends Main Spring of Champion's In-feld Back to Chicago

CHICAGO, April 4.—President William W. Heel of the Chicago Cubs, this afternoon said Rogers Hornsby would leave Los Angeles tonight for Chicago, where another examination of his ailing right heel will be made. Heel said he knew nothing of reports that Hornsby, the managing of the National League champion infield, might be out for a whole season.

Heel said Manager Joe McCarthy had told him Hornsby could accomplish nothing in training and suggested the athlete return to Chicago for medical attention.

"Hornsby will arrive Monday morning," Heel said, "and probably will be examined before noon. Until we hear a physician's report we can say nothing about how long he may be out of action."

Heel dropped out of the Cub lineup Wednesday when the heel, which was operated on last winter for a second time, was found to be badly strained. Heel, who was moved from third to Hornsby's station at second base.

HORNBY CONFIDENT
LOS ANGELES, April 4.—"The heel has been operated on," said such small matter as a sore heel will keep him from patrolling the second sack for the Chicago Cubs when the season's opening clash with the St. Louis Cardinals rolls around.

"The 'Hornsby' offered this information to The Associated Press in no uncertain terms before he entered here tonight for Chicago, two days ahead of his team mates who have two remaining exhibition games with Hollywood of the Pacific coast league.

"Sure my heel is sore, and Joe McCarthy decided it was best for me to stay off my feet as much as possible until it feels better," said Hornsby. "But I'll be back with the boys when they get to Kansas City and when the season opens you'll find me operating at second base."

Hornsby admitted that he would drop in on a specialist when he gets back to the Windy City, just as a matter of course to see how the heel is getting along, but he insisted that even this fact lacked the ear marks of a gesture to the possibility that he might be forced to have another operation and be out for several months.

HODGINS SUPERVISES LEGION BALL TEAMS

J. L. Hodgin, Twin Falls, has been appointed American Legion baseball commissioner for the American Legion, Fifth district, according to notices received from headquarters of the organization yesterday.

In the capacity it will be Mr. Hodgin's duty to certify for inter-district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Labarba Defeats Paul at Buffalo

BUFFALO, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Hornsby's Ailing

Heel Upsets Cubs

Joe McCarthy Sends Main Spring of Champion's In-feld Back to Chicago

CHICAGO, April 4.—President William W. Heel of the Chicago Cubs, this afternoon said Rogers Hornsby would leave Los Angeles tonight for Chicago, where another examination of his ailing right heel will be made. Heel said he knew nothing of reports that Hornsby, the managing of the National League champion infield, might be out for a whole season.

Heel said Manager Joe McCarthy had told him Hornsby could accomplish nothing in training and suggested the athlete return to Chicago for medical attention.

"Hornsby will arrive Monday morning," Heel said, "and probably will be examined before noon. Until we hear a physician's report we can say nothing about how long he may be out of action."

Heel dropped out of the Cub lineup Wednesday when the heel, which was operated on last winter for a second time, was found to be badly strained. Heel, who was moved from third to Hornsby's station at second base.

HORNBY CONFIDENT
LOS ANGELES, April 4.—"The heel has been operated on," said such small matter as a sore heel will keep him from patrolling the second sack for the Chicago Cubs when the season's opening clash with the St. Louis Cardinals rolls around.

"The 'Hornsby' offered this information to The Associated Press in no uncertain terms before he entered here tonight for Chicago, two days ahead of his team mates who have two remaining exhibition games with Hollywood of the Pacific coast league.

"Sure my heel is sore, and Joe McCarthy decided it was best for me to stay off my feet as much as possible until it feels better," said Hornsby. "But I'll be back with the boys when they get to Kansas City and when the season opens you'll find me operating at second base."

Hornsby admitted that he would drop in on a specialist when he gets back to the Windy City, just as a matter of course to see how the heel is getting along, but he insisted that even this fact lacked the ear marks of a gesture to the possibility that he might be forced to have another operation and be out for several months.

HODGINS SUPERVISES LEGION BALL TEAMS

J. L. Hodgin, Twin Falls, has been appointed American Legion baseball commissioner for the American Legion, Fifth district, according to notices received from headquarters of the organization yesterday.

In the capacity it will be Mr. Hodgin's duty to certify for inter-district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Labarba Defeats Paul at Buffalo

BUFFALO, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

Buffalo, N. Y., April 4.—Pittsburgh's Babe Ruth, in a 10-round fight, won the judges' decision over Tommy Paul, Buffalo, in 10 fast rounds here tonight. It was Paul's last fight before he returns to the district and state competition, the boys' baseball team sponsored by the American Legion post that was the district champion.

DUMB BELLS

DO YOU KNOW THE NUMBER OF JOHN MULLER'S HOUSE? NO! BUT IT'LL BE ON THE DOOR.

Medill Outpoints Gaston Le Cadre

NEW YORK, April 4.—Joy Medill, Chicago, defeated Gaston Le Cadre, France, in his 10-round debut tonight in Madison Square Garden. The Frenchman held his own for two rounds but could not keep DeWitt's pace in the final half. There were no knockdowns. Medill weighed 149 1/2, Le Cadre 146.

At 11:00, Philadelphia, won a close decision from Freddy Anderson, New York, 11 to 10. Anderson weighed 134, Anderson 134 1/2.

Rupert Rifle Club Orders Equipment

RUPERT, April 4 (Special to The News)—New equipment for Rupert rifle club, including two new target guns, two new rifles and a supply of ammunition ordered recently will be here shortly, according to announcement of E. D. Armstrong, president of the club, who on Thursday looked a call for a club meeting Monday evening, April 7.

The meeting will be held in the townhouse office of the Cully hardware and storage. This is an annual meeting and officers for the ensuing year will be elected.

Stimulating weather of the last week gives the urge for the club to get up action, according to Fred S. Craig, secretary, and the schedule of outdoor shooting will be arranged at the Monday night meeting.

The per capita consumption of candy in the United States has increased 500 per cent in 40 years.

Our Policy: "To give you more value than you expect for your money"—is one reason our patronage continues to grow.

RITE-WAY STORE
"Where Bargains Await You"

TWIN FALLS BUHL

Paint Prices Slashed

HIGH GRADE PAINTS AT LOWEST PRICES

Buhl Church Calls Pastor at Seattle

Rev. Charley W. Halsey to Fill Pulpit for Presbyterians in West End City

Buhl, April 4.—Rev. Charley W. Halsey, Seattle, will fill the pulpit of the Presbyterian church at both morning and evening services here next Sunday. Rev. Halsey is a candidate for the local district office.

Mr. and Mrs. P. W. Halsey are the parents of a daughter, born April 1.

Jerome Student Wins Essay Prize in Idaho

JEROME, April 4 (Special to The News)—Edwin L. Bruchman, junior in the Jerome high school, has been announced winner for the state of Idaho in a national essay contest conducted by the Memorial Institute of Tropical and Preventive Medicine at Washington.

His essay was "The Gorges Memorial in Relation to Personal Health and The Periodic Health Examination." The essay dealt with the prevention and healing of tropical diseases and was founded in honor of Major-General William Crawford Gorgas, a physician in the United States Army who died a valuable work on malarial diseases in the Panama canal zone.

Literary Society Gathers at Dixon

Mrs. Ray Looney Becomes President at First Session of Group at School

DIXON, April 4.—The Dixon Literary society was organized at the schoolhouse here Monday evening. The officers elected were: Mrs. Ray Looney, president; Mrs. Frank Grant, vice president; Miss Altha Rankin, secretary.

During the program Mrs. Looney presented a paper on "The Role of the Mother." The program was presided over by Mrs. Grant.

Miss Leola Seeda, Duhl high school student, winner of the second place in the inter-district declamatory contest, was present.

Mrs. and Mrs. F. C. Little have gone to Ogden to consult specialists in relation to the illness of their son.

Miss Kate Skilton is spending several days in Boise, where she was called by the illness of her mother.

Mrs. Everett Hobson, Miss Clara Adams, Buhl, and Mrs. Gladys Adams, Boise, have been called to Tennessee by the critical illness of their father.

Mr. and Mrs. W. R. Mize entertained Saturday evening at the club last week. A delicious dinner was served at 8 P. M.

Mr. Charles C. A. Dinkels and his wife, Mrs. G. H. Taylor, have been called to Boulder, Colorado, by the sudden death of a sister, Mrs. Rose Fink.

Mr. C. E. Rudy is confined to his bed by illness.

Frederick Kergat, manager of the Golden Rule store, has returned from a business trip to San Francisco.

Mr. and Mrs. John Rhoads returned home Thursday from Boise, where they have been guests of Mr. Rhoads' parents.

Mr. and Mrs. George Brabb, who have spent the winter in California, are expected to return to Twin Falls for the summer.

JUST KIDS

Embark for Holy Land

ALMEE SEMPLE McPHERSON (left), Los Angeles, Four Square Gospel pastor, and her daughter, Roberta, sailed from New York recently on a pilgrimage to the Holy Land.—AP Photo.

HAZELTON AND EDEN CIVIC CLUBS GATHER

Mrs. N. M. Barlow, Jerome, District President of Organization, Gives Address

HAZELTON, April 4.—Members of the Eden Civio club were guests of the Hazelton Civio club at a gathering at the Hamilton Odd Fellows hall here Wednesday evening.

The district president, Mrs. Nellie M. Barlow, Jerome, gave a talk as a feature of the program which followed the regular lodge session.

Mr. and Mrs. C. A. Hawley attended a meeting of the Section of the Eden Presbyterian church Wednesday evening.

The Ladies' Aid society met at the home of Mrs. H. E. Ewert Wednesday afternoon with 16 members and one visitor present.

Mr. and Mrs. A. Van Buren, second vice president, Mrs. D. C. Van Buren, treasurer, Mrs. D. C. Van Buren, treasurer, Mrs. O. A. Hawley.

Best Spencer was called to Gooding Sunday by the serious illness of his brother, Claude Spencer, who has been a sufferer with diabetes for a number of years.

Mrs. H. H. Kerfoot entertained members of the first grade and their teacher, Miss Naomi Bennett, Saturday afternoon at her home, in honor of the seventh birthday anniversary of her daughter, Laurine.

The members of the local American Legion post and Auxiliary entertained with a card party in their hall Monday evening.

A dance was given Friday evening in the Latter Day Saints hall for George Mendelhall, who is leaving in a short time on a mission.

Mr. Roy Rice is recovering from an operation which he underwent last week. He is a patient in the Wendell hospital, under the care of Dr. S. Hopper.

In England, alcohol has been successfully produced from chrysanthein from soil and cold oven grass.

THE BRASS ANGLE SPRAY GUNS will do more to insure your fruit crop than anything else, if you will use them. C. G. Fargo, phone 455, adv.

WAGON FERTILIZER for lawns and shrubbery. Phone 191. Twin Falls Feed & Ice Co. adv.

Steam and electric bath, woman and man attendant. Ph. Dr. Foster, 194, Adv.

PIXTONS FOR LUNCH

Opening TODAY! Farmer's Service Station at 701 East Main St.

FREE With every 5 gallons of White Eagle Gasoline you get one quart Kaynoll FREE—Today only!

White Eagle Balanced Gasoline

"Quick starting, quick pick-up, etc." are just words in an advertisement. But with White Eagle Balanced Gasoline in your tank, they are realities!

Keynoll—White Eagle's guaranteed paraffin base Motor Oil—is the companion to Balanced Gasoline. It really resists heat—and lowers consumption. Try these two acts here.

Keynoll MOTOR OIL

FARMERS SERVICE STATION

CLASEN BROS. 701 Main East

Dr. Hill Chiropractic Home Calls

DEMONSTRATION "Del Monte" Coffee SATURDAY, April 5th

BUNGALOW GROCERY 259 4th Ave. No.

Does It Pay to use Sulphate of Ammonia as a fertilizer? Here are the results on a test of 20 trees during 1928 and 1929

THE MUSIC YOU WANT WHEN YOU WANT IT DONALD THE DUB AND THEN HE TOOK UP GOLF

Don't Forget THE CITY MARKET that clean, new place... where quality comes first always, and prices are right

White Eagle Balanced Gasoline Keynoll MOTOR OIL FARMERS SERVICE STATION CLASEN BROS. 701 Main East

BULLS BOOST PRICE OF LEADING ISSUES

Faction Operating For Advance Cases Restraint to Winds During Wild Session

Markets at a Glance

NEW YORK, April 4 (AP)—Stock market averages, (Copyright, 1930, Standard & Poor's)

CHICAGO: Wheat: Bafely steady; bullish Oklahoma reports and routing; Corn: Easy; lower southwest markets.

By CLAUDE A. JAGGER (Associated Press Financial Writer) NEW YORK, April 4 (AP)—The market for the "winds" in today's paper and went on in a range as has not been seen in Washington since the post-war boom of November, 1928.

NEW YORK, April 4 (AP)—Copper: Quiet; electrocopic split and sharp rise.

NEW YORK, April 4 (AP)—Cattle: Steady; spot and nearby 4307; Lard: Easy; spot New York \$3.00; Chicago \$2.90.

NEW YORK, April 4 (AP)—United States government bonds closed.

NEW YORK, April 4 (AP)—Bar silver 42 1/2.

NEW YORK, April 4 (AP)—Raw sugar was unchanged early today with sales of 16,000 bags of Cuban from storage.

NEW YORK, April 4 (AP)—Butter: Futures opened unchanged to a fractionally at 4 per cent, but available in the outside market at 3 1/2.

Twin Falls Markets

SUBSCRIBERS ARE URGED NOT TO DELINQUENT IN THE QUOTATIONS APPEARING IN THIS COLUMN.

Light buttermilk 18c to 20c; Heavy buttermilk 18c to 20c; Light cream 18c to 20c; Heavy cream 18c to 20c.

Butterfat, sweet 37c; Buttermilk, sour 21c to 22c; Eggs 16c to 18c.

Cash Potatoes \$2.00 to \$2.25; Potatoes \$2.00 to \$2.25; Beans \$2.00 to \$2.25.

Wheat and Mill Feed \$1.40; Corn \$1.40; Oats \$1.40; Hay \$1.40.

Wheat \$1.40; Corn \$1.40; Oats \$1.40; Hay \$1.40.

Stock Market Averages

Table with columns for Stock Market Averages, including NY, DJ, and other indices.

There were somewhat more cheerful, pointing to better steel mill operations, moderate improvements in wholesale and retail trade, and a decidedly brighter outlook for commodity markets.

American Telephone and General Electric were outstanding and strong spots, surging about 1 1/2 points.

United States Steel sold up more than 2 points, net. Warner Brothers lost more than 3 points, and Brunswick Bank, Loews, Paramount and Yankton dropped 5.

In the commodity markets, wheat led the advance, with a couple of cents on bullish weather reports, but encountered heavy profit-taking and lost 1/2 point.

NEW YORK, April 4 (AP)—Copper: Quiet; electrocopic split and sharp rise.

NEW YORK, April 4 (AP)—Cattle: Steady; spot and nearby 4307; Lard: Easy; spot New York \$3.00; Chicago \$2.90.

NEW YORK, April 4 (AP)—United States government bonds closed.

NEW YORK, April 4 (AP)—Bar silver 42 1/2.

NEW YORK, April 4 (AP)—Raw sugar was unchanged early today with sales of 16,000 bags of Cuban from storage.

NEW YORK, April 4 (AP)—Butter: Futures opened unchanged to a fractionally at 4 per cent, but available in the outside market at 3 1/2.

CHICAGO, April 4 (AP)—Butter: Futures opened unchanged to a fractionally at 4 per cent, but available in the outside market at 3 1/2.

NEW YORK, April 4 (AP)—Cattle: Steady; spot and nearby 4307; Lard: Easy; spot New York \$3.00; Chicago \$2.90.

NEW YORK, April 4 (AP)—United States government bonds closed.

NEW YORK, April 4 (AP)—Bar silver 42 1/2.

NEW YORK, April 4 (AP)—Raw sugar was unchanged early today with sales of 16,000 bags of Cuban from storage.

WHEAT QUOTATIONS CLOSE IRREGULARLY

Rapidly Swinging Mart Encounters Heavy Profit Taking in Chicago—PIT

NEW YORK STOCK MARKET CLOSING BID

Table of New York Stock Market Closing Bid, listing various stocks and their prices.

LIVESTOCK MARKETS

PORTLAND LIVESTOCK: PORTLAND, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

LOS ANGELES LIVESTOCK: LOS ANGELES, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

ST. JOSEPH LIVESTOCK: ST. JOSEPH, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

ODEN LIVESTOCK: OODEN, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

CHICAGO LIVESTOCK: CHICAGO, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

KANSAS CITY LIVESTOCK: KANSAS CITY, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

LOS ANGELES LIVESTOCK: LOS ANGELES, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

ODEN LIVESTOCK: OODEN, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

CHICAGO LIVESTOCK: CHICAGO, April 4 (AP)—(U S D A)—Hogs: Receipts quiet; fully packed.

GASOLINE ALLEY—ALL ABOARD

ISN'T IT INCONVENIENT TO HAVE THIS STRUCTURE ON THE CAR WHEN YOU WANT TO USE IT? IT IS, WALT! I'VE GOT TO TAKE EMILIN TO A TEA PARTY. THIS AFTERNOON SHE WON'T DRIVE IT HERSELF!

Militiamen Guard Missouri State Prison

AFTER A SECOND MUTINY at the Missouri state penitentiary in Jefferson City when convicts refused to work national guard troops were called into active service. The above picture shows guardsmen with a machine gun trained on prisoners on their way to the mess hall.—(AP) Photo.

At today's spot quotations, wheat was up about 2c a bushel over yesterday's finish here and as much as 12c higher than prices current last week. Under such circumstances, speculative trading in wheat is not to be expected.

General Profit-Taking: At today's spot quotations, wheat was up about 2c a bushel over yesterday's finish here and as much as 12c higher than prices current last week.

Wheat—Open High Low Close: May 111 1/2; Sept 111 1/2; Dec 111 1/2.

OMAHA GRAIN: OMAHA, April 4 (AP)—Wheat: 2 hard \$1.12; 2 mixed \$1.11.

POTATO MARKETS: IDAHO MARKET: IDAHO FALLS, April 4 (AP)—Wheat: 2 hard \$1.12; 2 mixed \$1.11.

TOLEDO GRAIN: TOLEDO, April 4 (AP)—Corn: No. 2 white 87c to 88c.

PORTLAND HAY AND GRAIN: PORTLAND, April 4 (AP)—Wheat: 2 hard \$1.12; 2 mixed \$1.11.

MARKET FOR WOOL ON ATLANTIC COAST TENDS TO REMAIN LEATHERG

Legal Administrators: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL AND AUXILIARY PLAN SESSION IN FIELD

PILGER, April 4 (Special to The News)—A convention of the Fifth Circuit American Legion and Auxiliary is to be held here next Monday with a dinner meeting for members of the local organization.

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

LEGAL ADMINISTRATORS: NOTICE TO DOG OWNERS: TWIN FALLS COUNTY: NOTICE IS HEREBY GIVEN THAT PURSUANT TO CHAPTER 20 OF THE 1927 Session Laws...

THE STRANGE DISAPPEARANCE OF MARY YOUNG

By MILTON M. PROPPER

"I wish I knew that myself, Mr. Rankin; but two haven't heard from him since that day. As soon as he left, I knew he was in a bad way. I was again, to find Miss Mildred, he said. His intention was to bring her back to me. I don't know, there has been no news of him at all, either as to whether he had succeeded in finding her or had failed. I don't know, there, where he might be located."

"Not the slightest. We did think we might be able to get in touch with him at Mrs. Murchison's in New York, for he usually goes there and spends much of his time with them. But we have written, there has been no reply from him, and Mrs. Murchison claims not to have seen him." Dr. Sanford's explanation, Mrs. Murchison is the lady who raised the boy after his mother died.

If Olaf were in the East, Rankin reflected as he nodded, there, obviously, would be his starting point in tracing him.

New York Address

"Yes, Mrs. Herman mentioned her. Who is she, exactly, and how did she come to take charge of the boy?"

"She lives in Hightstown, N. J., at any rate, this address is 213 Central street. Miss Clara—the boy's mother, you know, who was killed after she had been deserted by her husband, while she worked in some downtown store. Mrs. Murchison had a boarding house, there. She hasn't now, since my client permitted her to want nothing, due to her kindness to the boy. She became greatly attached to him, and when Mrs. Clara—she shall you call her—Mrs. Clara, or never as Mrs. Julia Olaf—after Miss Clara died, she rather adopted him. She laid her hands and sent him to boarding school. But he always returns there, and he was home in New York. I suppose now we shall have to begin a search for him. This business is becoming terribly lively. You may think he'll show up when he knows he is here."

Dr. Sanford's explanation, Mrs. Murchison is the lady who raised the boy after his mother died.

If Olaf were in the East, Rankin reflected as he nodded, there, obviously, would be his starting point in tracing him.

Dr. Sanford's explanation, Mrs. Murchison is the lady who raised the boy after his mother died.

If Olaf were in the East, Rankin reflected as he nodded, there, obviously, would be his starting point in tracing him.

Dr. Sanford's explanation, Mrs. Murchison is the lady who raised the boy after his mother died.

If Olaf were in the East, Rankin reflected as he nodded, there, obviously, would be his starting point in tracing him.

Byrd's Bark Returns to Civilization

Byrd's bark, the *Albatross*, returned to civilization after a two-year cruise in the Antarctic as part of Rear Admiral Byrd's polar explorations. First picture to arrive in this country flown to New York by Leo Schear from the Panama Canal. (—) Photo.

THE GUMPS—THE PLOT THICKENS

TIME TABLES

Schedules of Passenger Trains and Motor Buses Passing Through Twin Falls.

OREGON—SHORT LINE
Eastbound
Train 84 leaves 4:10 P. M.
Train 156 leaves 7:30 A. M.

Westbound
Train 83 leaves 11:45 A. M.
Train 155 leaves 3:45 A. M.

WELLS BRANCH
Southbound
Train 339 leaves 1:30 P. M.
Train 340 arrives 3:35 P. M.

PICKWICK STAGES
Western Schedule
Leave eastbound 8:00 P. M.
Arrive from east 8:00 P. M.

Western Schedule
Leave westbound 3 A. M.
Leave westbound 3 P. M.
Arrive from west 11:40 A. M.
Arrive from west 7:40 P. M.

UNION PACIFIC STAGES
Westbound
Arrive 6 A. M.
Leave 6:25 A. M.
Leave 8:30 P. M.

Eastbound
Arrive 11:45 P. M.
Leave 3 A. M.
Leave 11:40 A. M.
Leave 3 P. M.

TWIN FALLS—WELLS STAGE
Leaves 1:15 P. M.
Leaves 2:30 P. M.

TWIN FALLS—SHOSHONE STAGE
Leaves 4:10 P. M.
Arrives 4:10 P. M.

Want Ads—Bargains—Opportunities

ONE CENT PER WORD PER INSPERSON

All Want Ads alive and active and —being by the byer. Phone 32

Help Wanted

BARBER WANTED AT FILER, W. R. Reid.

WANTED—MIDDLE AGED WOMAN to keep house and care for invalid. Two in family. Write Box 1, care News.

HAVE THREE POSITIONS FOR dependable and reliable men and women. Visual education. Guaranteed salary. Write: PETERSON, Saturday and Sunday.

For Rent—Furnished

BEDROOM—PHONE 1523.

FURNISHED ROOMS—PHONE 1101W.

ROOMS—121 7TH AVE NORTH. Phone 691.

ROOM AND BOARD CLOSE IN. 212 2nd ave. north.

ONE AND 2 ROOM APARTMENTS. No children, 411 Main west.

FOR RENT—FURNISHED APARTMENT. Phone 448 or 618.

FOR RENT—LIGHT HOUSEKEEPING apartment, 644 Main north.

ROOM FOR RENT—YOUNG MAN preferred, 351 2nd ave. north. Phone 523.

SLEEPING ROOMS—CLOSE IN. New beds, new, moderate price. Phone 1629.

FOR RENT—SIX-ROOM HOUSE at 353 5th avenue east. \$30. Phone 735-W.

FOR RENT—FURNISHED 4-ROOM house, garage, close in. Inquire 350 4th ave. east.

FURNISHED ROOM—CENTRAL location. 233 3rd ave. north. Phone 294.

WEEK-END TRANSIENT, FURNISHED apartment. Light housekeeping. Close in. Phone 1698.

FOR RENT—3-ROOM FURNISHED apartment. Light, water and heat furnished. \$35 per month. Phone 968.

SHOHADY HOTEL—113 MAIN AVE. Best of service. Best of location. Best of management. Phone 145.

FOR RENT—FURNISHED APARTMENT. Light housekeeping if desired. No children. Best of location. Phone 683.

FOR RENT—FINE THREE ROOM apartment, furnished, furnished complete. Light housekeeping. The Orchard, 428 Main north.

3-ROOM FURNISHED APARTMENT. Light housekeeping, electric light and cooking. Darrow Towers, 218 Shoshone west.

FURNISHED APARTMENT—steam heat, hot water, electric light. Light housekeeping. Darrow Towers, 220 2nd ave. north, one block north of Postoffice. Phone 1603.

For Sale—Seeds

WE HAVE THEM—THOSE FINE onion sets. Darrow Brothers.

FOR SALE—BURROTT SEED POTATOES. srown at Salmon City, Ed. L. Purser, Phone 1933.

HIGH TEST RED GLOBE SEED lbs. Danver onion seed, \$1 to White City Tourist Park.

RURAL SEED-POTATOES—1 YEAR from certified dry land. Phone 3233, Bulli, Ernest Molander.

FOR SALE—IDAHO RUBBERETS dry land raised. List That If desired. Andrew C. Lang, Twin Falls, Idaho.

FOR SALE—GENUINE MASTON—don't overbear strawberry plants—J. H. Swan.

RUBSETT SEED POTATOES—high altitude and dry farm grown. All varieties. Best of references. Phone or see V. H. Hufford, Perrish Hotel, Twin Falls.

PINTO BEAN BEANS—JOHNSON'S Early Fines, two weeks earlier than Great Northern beans, available from \$10 to 100; only a small amount of this seed for sale. 1 1/2 miles west of Jerome. A. Star Johnson.

FOR SALE—HIGH PURITY STATE seed. Blue and Green alfalfa. Blue tag Casack Alfalfa, complete alfalfa, Red Clover, Sweet Clover, etc. Write for catalogue. Twin Falls Seed & Ice Company, A. M. Sande, Prop.

Situations Wanted

LAUNDRY—PHONE 1306R.

WOMAN WANTS WORK BY HOUR Phone 876W.

SEWING—PHONE 1473. Mrs. Frank Teggart.

MATERNITY NURSING—MOLLIE Smizer. Phone 4978A.

MARRIED MAN WANTS WORK on farm. Phone Filer, 343J.

MRS. EMMA GAMMETER, PRACTICAL nurse. Phone 1195W.

WOMAN WITH TWO SMALL CHILDREN wants work, cooking or ranch. Phone 1424W.

EXPERIENCED TRICOTATOR—married man, no children, wants work. Phone 1497W.

Professional

ATTORNEYS

SHAD HODDIN, Rooms 4 and 5, Bank and Trust Building, Phone 6.

W. L. DUNN—Rooms 3, 4 and 5 Bank and Trust Building, Phone 633-W.

O. C. Hall—Over Clo's Book Store.

JOHN W. GRAHAM—Lawyer, Bank and Trust Building, Phone 633-W.

SWEETLEY & SWEETLEY—Lawyers Bank and Trust Building, Phone 124.

A. J. MYERS—Lawyer, Bank and Trust Building, Phone 124.

Business

PLUMBING & HEATING

HOME PLUMBING & HEATING Co.—Show Room and Shop, 153 Third east. Phone 283.

DALLANTYNE PLUMBING & HEATING Co.—Sheet Metal Works. For heating troubles, phone 211-17.

INSURANCE

AUTO INSURANCE—All contracts. Potter Real Estate, Phone 374.

TRANSFER

N. J. NOBLE—Transfer, Long and short haul. Phone 662.

WABBERG—TRANSFER & STORAGE Co.—Coal and wood. Phone 142.

SPINHOUS TRANSFER & STORAGE Co.—Garbage hauling, daily. Phone 200.

PAINTING AND BALMSHING

B. A. BOWAN—Painting, paperhanging and kalsomining, 235 9th ave. east. Phone 124W.

MUSIC TEACHER

ALBERT E. FRANZ—Accredited violin teacher. Phone 5132.

LOANS

FARM LOANS—SWIM & CO.

MONEY TO LOAN—POTTER REAL estate. Phone 124.

THE BEST FARM LOAN IS A FEDERAL 6 1/2%, now available. J. W. McDowell, phone 571H.

6 PER CENT LOANS—NO COMMISSION. First class residence property only. Call 200 or 1521.

MONEY FOR STRAIGHT LOANS on modern houses in Twin Falls. Arthur L. Swin & Co.

OUR TEN YEAR FARM LOAN OFFERS the best of interest rates and lowest commissions. No cash commission. Letsch & Williams.

I AM OFFERING A VERY CHEAP and desirable farm loan. I think it the best farm loan proposition ever offered on Twin Falls. Write me your plan. C. A. Robinson.

For Sale—Livestock

THOROUGHBRED BOSTON TERRIER. 319 2nd ave. north.

FOR SALE—GALLON JERSEY cow, just fresh. Phone 735J.

FOR SALE—FOX TERRIER PUPPIES. Twin Falls Floral Co., phone 654 or 616.

FOR SALE—SEVERAL PAIR SILVER black faces on good terms. Phone 618.

THIRTY—WEANLING PIGS—14 miles southwest of Hazelton, Geo. Cope.

GROUSENEY OW—DUE TO (freshen). 5 gallons. P. D. Groat, Kimberley, Phone 1977.

GROUSENEY OW—DUE TO (freshen). 5 gallons. P. D. Groat, Kimberley, Phone 1977.

200 YOUNG EWES WITH LAMBS—1. E. Johnston, 8 miles east of Hazelton, 1 mile 875W.

FOR SALE—4 YEARLING, SHORT-horned registered, team. Phone 1010. Frank Holman, phone 10131.

FOR SALE OR TRADE—TEN young Jersey Guernsey and Durham cows. Lick Beckstead, Phone 1428, evening.

2 GOOD MILK COWS—FRESH at home. Babcock, Kimberley Barber Shop, or call at brick house east Hansen Service Station.

CAN SHOW YOU ALMOST ANY kind of horse on the market. See us before you buy. E. Hunt, kind, one mile west of Peavey.

For Sale—Miscellaneous

FOUNTAIN AND BACK BAR—BOX 165, Filer.

FOR SALE—JENKINS STACKER and buck. Phone 8453J.

ALZAPALA HAY AND APPLES. Patrick Wyn, Phone 5112.

FOR SALE—GOOD BABY CAR-riage. Phone 1240W.

THE TIR WASHING MACHINE for sale for bargain. Phone 663-J.

COIT'S CARBIDE LIGHTING—BARGAIN save three years, at a bargain. P. O. Box 607, Jerome.

FOR SALE—RECONDITIONED 15-McCormick Deering tractor, 1850. Phone 1840W, 217 W. east.

FOR SALE—4 GOOD TREES (walnut and pine) (5x2 1/2), also Humboldt park (7x3) Main ave. west.

HERBIS—FOR SALE BY H. J. good food for all seasons. Check over 1000 lbs. at 50¢. 515 Five Point, near Blue Lakes store, Twin Falls, Idaho.

E. E. KELLOGG, AGENT FOR Miller's Dry Arsenic of color. Use check over 1000 lbs. at 50¢. 515 Five Point, near Blue Lakes store, Twin Falls, Idaho.

FOR SALE OR TRADE—100 lbs. Mac's Mac's. Write Box 1 care News.

Miscellaneous

TRUCKING OF ALL KINDS—CALL 1240W.

TAKE THE SCENIC DRIVE. IT IS always scenic.

MATRESS MADE OVER—WE make your old mattress like new with new ticking at a big saving. Phone 1288. Sweet's Mattress Factory.

PIANO TO USE FOR FREE STOR-age. We are repossessing near Twin Falls a piano that we should like to place in some reliable home until we can sell it to the Twin Falls Piano Company, Denver, Colo.

Wanted—Livestock

WANTED—OLD HORSES, PHONE 1110W.

WANTED TO BUY—CATTLE OF any kind. Lick Beckstead, Phone 1428.

WANTED—OLD CRIPPLED AND dead horses and cows. R. E. Newberry, Phone Filer 1512.

For Rent—Unfurnished

HOUSES FOR RENT—OVERTREE Real Estate.

FOR RENT—A ROOM AND BATH in new building. Phone 1110W.

FOR RENT—LARGE WELL lighted room for office, over a store. Price low. W. H. Edridge.

FOR RENT—STORAGE ROOM—25 feet front, 238 Main ave. no. 945 north. A. T. Reed, phone 464.

LONG'S AD-7-ROOM MODERN house, 215 6th north, 215 4th room-house, \$22.50. Phone 563; A. N. Long.

For Sale—Furniture

FOR SALE—MAHOOGANY DAVEN-port table, light housekeeping, console Victrola. Call at 464 4th ave. east.

ATTENTION—HOTELS, ROOMS and houses, tourists, parks. Now is the time to buy your furniture. Also made. Special prices. Phone 1288 or write Sweet's Mattress Factory.

FOR SALE OR TRADE—100 lbs. Mac's Mac's. Write Box 1 care News.

Wanted—Livestock

WANTED—OLD HORSES, PHONE 1110W.

WANTED TO BUY—CATTLE OF any kind. Lick Beckstead, Phone 1428.

WANTED—OLD CRIPPLED AND dead horses and cows. R. E. Newberry, Phone Filer 1512.

For Rent—Unfurnished

HOUSES FOR RENT—OVERTREE Real Estate.

FOR RENT—A ROOM AND BATH in new building. Phone 1110W.

FOR RENT—LARGE WELL lighted room for office, over a store. Price low. W. H. Edridge.

FOR RENT—STORAGE ROOM—25 feet front, 238 Main ave. no. 945 north. A. T. Reed, phone 464.

LONG'S AD-7-ROOM MODERN house, 215 6th north, 215 4th room-house, \$22.50. Phone 563; A. N. Long.

Wanted—Miscellaneous

WANTED—A MOULDER, KNIFE Foundry.

WANTED—POLYMER, H. C. HUNT-er, Phone 603W.

WILLI BY GOOD COMMERCIAL beans. Mr. Hanson, care Rogers hotel.

WANTED—WHEAT, WILL PAY above market. Hays H-Grade Hatchery.

WANTED—PASSAGE AT AUTO-mobile. Write to Editor, 1110 W. Main, Twin Falls, Idaho.

PARSONS

GRUBBER BRATTY SHOP AND auto shop near Twin Falls. Phone 1110W. (Inger-waves and motor-bus) wanted. Phone 237.

Wanted to Rent

WANTED—FARM HOME equipped to suit. No commission. Write to Editor, 1110 W. Main, Twin Falls, Idaho.

FOR SALE—OR WILL TRADE 100 lbs. Mac's Mac's. Write Box 1 care News.

FOR SALE—OR WILL TRADE 100 lbs. Mac's Mac's. Write Box 1 care News.

Continued in Next Issue

CERTIFIED DICKLOW WHEAT

Also Federation wheat, seed barley and oats. Phone 191. Twin Falls Feed & Ice Co. adv.

For Sale—Fruits

FOR SALE—JONATHAN AND N seedling apples, 500 and 750. Check over 1000 lbs. at 50¢. 515 Five Point, near Blue Lakes store, Twin Falls, Idaho.

For Sale—Furniture

FOR SALE—MAHOOGANY DAVEN-port table, light housekeeping, console Victrola. Call at 464 4th ave. east.

ATTENTION—HOTELS, ROOMS and houses, tourists, parks. Now is the time to buy your furniture. Also made. Special prices. Phone 1288 or write Sweet's Mattress Factory.

FOR SALE OR TRADE—100 lbs. Mac's Mac's. Write Box 1 care News.

Wanted—Livestock

WANTED—OLD HORSES, PHONE 1110W.

WANTED TO BUY—CATTLE OF any kind. Lick Beckstead, Phone 1428.

WANTED—OLD CRIPPLED AND dead horses and cows. R. E. Newberry, Phone Filer 1512.

For Rent—Unfurnished

HOUSES FOR RENT—OVERTREE Real Estate.

FOR RENT—A ROOM AND BATH in new building. Phone 1110W.

FOR RENT—LARGE WELL lighted room for office, over a store. Price low. W. H. Edridge.

FOR RENT—STORAGE ROOM—25 feet front, 238 Main ave. no. 945 north. A. T. Reed, phone 464.

LONG'S AD-7-ROOM MODERN house, 215 6th north, 215 4th room-house, \$22.50. Phone 563; A. N. Long.

Wanted—Miscellaneous

WANTED—A MOULDER, KNIFE Foundry.

WANTED—POLYMER, H. C. HUNT-er, Phone 603W.

WILLI BY GOOD COMMERCIAL beans. Mr. Hanson, care Rogers hotel.

WANTED—WHEAT, WILL PAY above market. Hays H-Grade Hatchery.

WANTED—PASSAGE AT AUTO-mobile. Write to Editor, 1110 W. Main, Twin Falls, Idaho.

PARSONS

GRUBBER BRATTY SHOP AND auto shop near Twin Falls. Phone 1110W. (Inger-waves and motor-bus) wanted. Phone 237.

VOTERS APPROVE EXTRA LEVY FOR SCHOOL PURPOSES Electors Endorse Increase By Majority of Nearly Five to One in Lightest Vote Ever Cast on Issue

Willie Willis BY ROBERT QUILLEN

WILSON BETS CLUB PRESIDENTIAL POST Directors Elect Officers For Year and Plan Improvements for Golf Course

Buys Poppy Investigating Committee of Three Western States Makes Favorable Report

IDAHO WAREHOUSE STATUS IMPROVES Idaho warehouse conditions have been found favorable by a committee representing the states of Idaho, California and Nevada, which has just completed a survey of its state with relation to the recognition of warehouse receipts.

Claims Air Record Mrs. Betty Lund, 19, student pilot, claimed the woman's barrel roll record after going 67 rolls at Miami, Fla.

FRIENDS HERE JOIN RELATIVES AT RITES A group of friends joined with the bereaved relatives in paying a final tribute to a funeral service in the White mortuary here Friday afternoon for Jennings Bryan Anderson, 33, son of Mr. and Mrs. J. W. Anderson, Twin Falls, whose death occurred here last week following a brief illness.

JUDGMENT WIPES OUT DISPUTED LAND TRADE Mrs. Amy Gabel Wood and her husband, Loring A. Wood, regained possession of a house and fifty lots in the Woodville district of Twin Falls, Idaho, after a judgment and decree by Judge W. A. Babcock in district court here following trial last week in which the jury found that the Woods had been induced by misrepresentation to trade the property to Charles H. Lowe, Twin Falls, for other property in Douglas county, Oregon, last April.

By a vote of 79 to 16, qualified electors in the Twin Falls independent school district yesterday authorized the board of directors to levy up to 10 mills on the assessed value of the property without a referendum. The vote in the Lincoln school building precinct was 41 to 10 in favor of the levy.

"It ain't my fault if my car stick out. Nohin' could lay flat if you're all time rankin' it up to wash behind it."

Asher B. Wilson was elected president of the Twin Falls County club to succeed John W. Graham, an organization meeting attended by new and retiring members of the board of directors held at the Regency hotel yesterday. Other officers elected included D. F. Magel, vice president; H. C. Edmunds, secretary, and Lem A. Chasid, treasurer. There with E. J. Ostrander, William Hill, Dr. D. L. Alexander, A. G. Benoit and H. C. Benoit, constitute the board of directors.

Idaho warehouse conditions have been found favorable by a committee representing the states of Idaho, California and Nevada, which has just completed a survey of its state with relation to the recognition of warehouse receipts.

Mrs. Betty Lund, 19, student pilot, claimed the woman's barrel roll record after going 67 rolls at Miami, Fla.

During the service, Miss Letellie Breckenridge sang "There's a Beautiful Land" and "Beautiful Isle of Somewhere," with accompaniment by the choir.

The clerk of the court was directed to deliver to Lowe the deed he gave to the Woods covering the Oregon land, and the exchange agreement was rescinded.

BREVITIES

Leaves on Business—Mrs. Nina Taylor left last evening for Portland on business.

Visits in Burley—Mrs. A. W. Knudsen went to Burley last evening to visit friends there.

Will Visit Iowa—Mr. and Mrs. P. C. Crombagh plan to leave on a trip to Cedar Rapids, Iowa, Monday.

Returns to Rupert—D. V. Steele, Rupert, returned to his home yesterday after a business visit to Twin Falls.

Returns for New Hampshire—Warren Nash expects to leave this morning on a trip to Plymouth, New Hampshire.

Returns to Buhl—F. C. Marquardt, Buhl, returned to his home yesterday after spending two weeks in Lava Hot Springs.

Home from Nebraska—Mrs. J. R. Moran returned yesterday from Rosebud, Nebraska, where she spent the winter, the guest of her father.

Home from Coast—Mr. and Mrs. Wm. J. Smith returned to their home last five months in Manhattan Beach and Long Beach, California, have returned.

Traffic Officer Vails—O. B. Lombardy, state traffic officer lately here, returned to his headquarters at Shoshone, was a visitor here yesterday.

Returns to Nebraska—C. E. Gish, Fremont, Nebraska, accompanied by Mrs. Gish, left for his home yesterday, after visiting her mother, Mrs. Anna Jaeger, who is seriously ill. Mrs. Jaeger visited Mrs. W. W. Kimberley a number of years ago.

Goes to Utah Capital—Dr. Thomas B. Rees, who has been here three weeks, will leave for Salt Lake City where he was located for many years. Dr. Rees will return Monday, bringing with him additional office equipment.

Recovers Lost Car—Cliff Pierce yesterday recovered the car of his automobile that was taken from the curb in front of the Elks building here Thursday night. A comparative measurement of the car in the tank indicated that the car had been used for about 200 miles, but apparently it had not been damaged.

Will Attend Meeting—W. E. Smith, superintendent of Twin Falls schools, will attend the Inland Empire Teachers' meeting, which opens in Spokane next Thursday afternoon at 9 o'clock. Mr. Van Patten, superintendent of Buhl schools, and Emery D. Doane, Jr., superintendent of Jerome schools, will probably attend.

At reasonable times during pendency of the action, Walter sued for divorce on grounds of alleged misconduct and Mrs. Walter replied with an answer and cross-complaint alleging criminal cruelty and non-support.

On grounds of alleged cruelty, Mrs. Walter sued for divorce from Virgil Corbin, to whom she was married in Shoshone last September 18, and was restored to her former name of Deann May following hearing before Judge W. A. Babcock in district court here yesterday.

At hearing on an order to show cause in a divorce action, Jacob W. Waller was ordered by Judge Babcock to pay to his wife, Mrs. M. Linda Waller, \$100 suit money and \$3 a week alimony and permit her to visit their two-year-old daughter

DRIVER TELLS DOWN STORY OF MISHAP

C. E. Boyd, Accused of Hitting 12-Year-Old Boy, Puts in Appearance at Station

C. E. Boyd, South Park, driver of the car which struck Park, driver, 12, and wrecked his truck, Thursday evening, put in a personal appearance at the police station here last night to give his version of the mishap.

Earlier in the day, Mrs. Stella Corbin, mother of the boy, had filed a complaint in probate court accusing Boyd of a misdemeanor charge of negligent driving.

Boyd will appear in court today to answer to the charge. It was stated that Boyd was not seriously injured, but received two scalp wounds and was bruised about the body.

COURT GRANTS DECREE WHEN MARRIAGE FAILS

On grounds of alleged cruelty, Mrs. Walter sued for divorce from Virgil Corbin, to whom she was married in Shoshone last September 18, and was restored to her former name of Deann May following hearing before Judge W. A. Babcock in district court here yesterday.

At hearing on an order to show cause in a divorce action, Jacob W. Waller was ordered by Judge Babcock to pay to his wife, Mrs. M. Linda Waller, \$100 suit money and \$3 a week alimony and permit her to visit their two-year-old daughter

GREENER PASTURES (a Fable)

Once a mule strayed over the hill, and saw there a pasture. Said he, "This is much greener than my own pasture. I could grow fatter here. I will return. So he went home, and packed all his belongings, and started to break into the new pasture. And so, discouraged, he again picked up his belongings and returned to the home pasture. Said he, "This good pasture is back. Now I'm sure the pasture is better, before I drag all my possessions about."

Now the moral is: If you have seen greener pasture over the hill, investigate before you move your treasures. STORE THEM WHERE THEY WILL NEVER BE MARLED, LOST, OR BROKEN.

WARRER'S TRANSFER & STORAGE COMPANY

EARLY SETTLER GOES TO PLACE OF REPOSE

George W. Blakelock, filer, one of Twin Falls county's early settlers, died here last night after a long illness following several years' confinement in the hospital.

Blakelock was born in New York, and came to this country in 1858. He was a member of the Masonic lodge and a prominent citizen.

He is survived by his wife, Mrs. Blakelock, and several children. The funeral will be held at the home here on Monday.

FUGITIVE ABANDONS WIFE WITH HOT CAR

Mrs. John Hopkins and Auto mobile Wanted Here Show Up in Spokane; Man Missed

John K. Hopkins continued his flight while his wife, Dolys Hopkins, alias Gertrude Hopkins has been arrested, and an automobile that he is alleged to have obtained here last March 11 in exchange for a worthless check, according to word received at the sheriff's office here yesterday.

Spokane officers requested a copy of a warrant for the woman's arrest, and a warrant charging her with conspiracy to obtain property under the Dyer act also was issued. The woman's office here yesterday and forwarded to Spokane last evening.

Advantage of turning the case over to the federal authorities for prosecution under the Dyer act also was being considered by county officials here last evening.

Hopkins and his wife left here shortly after obtaining the car, a machine valued at \$1050, from the Dunning Auto company here last March 11. They were traced to Astoria, Oregon, where it was reported they had given a check dated March 12 on a Twin Falls bank in which they had no account in payment for the car.

The trail ended there and for more than two weeks search had been made throughout the Northwest for the Hopkins and the missing car.

The message from Spokane yesterday did not indicate whether any information had been obtained regarding the whereabouts of the car.

A Douglas fire tree cut in British Columbia was found to be 429 years old.

All foot troubles. Ph. Dr. Foster, 948, Adv.

PRESIDENT HOOVER SMILINGLY RECEIVES THE FIRST "BUDDY POPPY" OF THE 1930

John K. Hopkins continued his flight while his wife, Dolys Hopkins, alias Gertrude Hopkins has been arrested, and an automobile that he is alleged to have obtained here last March 11 in exchange for a worthless check, according to word received at the sheriff's office here yesterday.

Spokane officers requested a copy of a warrant for the woman's arrest, and a warrant charging her with conspiracy to obtain property under the Dyer act also was issued. The woman's office here yesterday and forwarded to Spokane last evening.

Advantage of turning the case over to the federal authorities for prosecution under the Dyer act also was being considered by county officials here last evening.

Hopkins and his wife left here shortly after obtaining the car, a machine valued at \$1050, from the Dunning Auto company here last March 11. They were traced to Astoria, Oregon, where it was reported they had given a check dated March 12 on a Twin Falls bank in which they had no account in payment for the car.

The trail ended there and for more than two weeks search had been made throughout the Northwest for the Hopkins and the missing car.

The message from Spokane yesterday did not indicate whether any information had been obtained regarding the whereabouts of the car.

A Douglas fire tree cut in British Columbia was found to be 429 years old.

All foot troubles. Ph. Dr. Foster, 948, Adv.

BUHL MAN IN TOILS FOR BREAKING QUARANTINE

Misdemeanor complaint charging Horace French with breaking quarantine for smallpox leaving his home where he was confined and appearing on the streets at Buhl March 21 was filed in probate court here yesterday. The complaint was signed by Dr. George C. Hanley, chief of Twin Falls county health unit.

IDAHO DEPARTMENT STORE

"If It Isn't Right, Bring It Back"

TWIN FALLS LARGEST STOCK OF IRRIGATING ROOTS

Exclusive Agency for the famous CONVERSE Line of fine rubber footwear

KNEE BOOTS Priced from \$2.69 to \$3.98

Special prices on large sizes, 11s, 12s, 13s

HALF HIP BOOTS ... \$4.95

HIP BOOTS ... \$4.95 to \$6.95

The finest quality rubbers expertly made is the reason why Converse lead the field as far as wearing qualities and comfortable fit go... and that's the whole boot.

JELLISON BROS.

Dealers in Marble and Granite Monuments

Good stock to select from

435 MAIN AVE. EAST TWIN FALLS

ONE FRIEND TELLS ANOTHER

Attractive Meat Specials

CHOICE BEEF

10 lbs. Shoulder Cuts Beef ... 16c

Shoulder Pot Roasts ... 20c

Shoulder Steaks ... 25c

GRAIN FED YOUNG PORK

Whole Shoulders ... 18c

Shoulder Roasts ... 22c

Shoulder Steaks ... 25c

All Pork Sausage ... 20c

MILK FED VEAL

Shoulder Roasts ... 22c

Shoulder Steaks ... 25c

Veal Stews ... 16c

Falls Brand Lard

Hams and Bacon

Independent Meat Market

WE DELIVER

128 Main Ave. N. Phone 162-163

SOUP COMPANY WILL USE IDAHO PRODUCTS

Idaho beans and potatoes will be used by the Campbell Soup company in the new plant which is erecting in Oakland, it was stated yesterday by John O'Rourke, Camden, New Jersey, who was in Twin Falls to inspect the site of the plant.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men. The new plant is a splendidly developed in an agricultural way.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

The plant will employ 750 men. The new plant is a splendidly developed in an agricultural way. The new plant at the Campbell Soup company at Oakland will employ 750 men.

CLEAN WITH CLEANER'S NAPTHA

35c Gal. Bring Your Container

WILEY-DRUG CO. PHONE 46

Saturday Special

MARSHMALLOW

1/2 POUND 12c

Chicken Dinners

Luncheons and Parties

AT THE Orange Lantern

KIMBERLY PHONE-APPOINTMENTS PHONE 59

FOR SALE

A carload of McMurtry Paint and Muresco Wall Tint. We buy paint and Muresco Wall Tint by the carload and save the freight, own our own building and have no big overhead expense to pay. This enables us to sell a good line of paint and furniture at a reasonable price with a money back guarantee. Compare our prices with chain store prices. Save and have

White House Paint, per gallon \$2.00

McMurtry Zinc Paint, per gallon \$2.50

McMurtry Pure Lead and Zinc Paint, per gallon \$3.50

McMurtry Barn Paint, per gallon \$1.45

McMurtry Imperial Enamel, per qt. \$1.00

McMurtry 4-Hour Enamel in 21 colors for furniture and inside finish, per qt. \$1.45

McMurtry 4-Hour Floor Enamel for concrete, wood and linoleum floors, wears well and dries in 4 hours with a fine gloss, per quart 95c

Eggshell Gloss Cote for inside finish, per quart \$1.00

Exterior Porch Paint, per quart \$1.00

Flat Cote Washable Wall Paint, per quart \$1.00

4-HOUR VARNISH

McMurtry 4-Hour Colored Floor Varnish, per quart \$1.30

This is a water-proof Varnish used for all interior finish and furniture.

McMurtry 4-Hour Floor Clear Varnish, per quart \$1.25

This is a water-proof varnish, it can be used on floors, linoleum, furniture and inside finish.

Pure Botted Linseed Oil, per gal. \$1.30

Dutch Boy Soft Paste White Lead, per gal. 14 1/2c

Hot Water Kalsomin, per gal. 10c

Muresco Wall Tint, per gal. 13c

MOON'S

PAINT AND FURNITURE STORE

EVERYTHING FOR THE HOME