

DIRECTOR OF SOCIAL HYGIENE SPEAKS ON GUIDANCE OF YOUTH

Newell Edson Tells Parents—Teacher Meeting That Religion of Experience to Life Must be Considered

The most significant contribution to modern education is its aim to help children meet life situations. Newell E. Edson, New York City, director of social hygiene for the National Congress of Parents and Teachers, speaking on the subject "Modern High School Education," told an audience of about 100 people at a meeting held at the high school auditorium last night under the auspices of the Twin Falls Education Association. Mr. Edson was introduced by Dr. G. C. Smith, superintendent of the Twin Falls schools. Musical numbers were given by the Boy-Glee club and Girls' Glee club of the high school.

Mr. Edson led up in a carefully developed talk to the subject of sex education as a necessary preparation for life. "Modern education," he asserted, "looks to experience rather than to isolated facts—a fact is only a tool of experience to be used rather than to memorize. Today's experiences are vital. The student is the experimenter. Today's life situations shape character, emotional responses, habits, tastes, standards, ideals and attitudes. New content comes out of old experience. Therefore education, whether in school or at home, should guide youth to that from which will come character needed for life."

"Hence, modern education is bringing life to the school room, resulting in keen pupil interest in work, self-reliance in meeting situations, and increased skill in self-expression."

Desiring Freedom

"No life situations puzzle parents and teachers more than those involving the sex factor. There is so much free discussion about sex and so many puzzling theories advanced that we do not know what to believe. Some of these theories seem more important than life situations."

"The new wealth of facts from biology, physiology, psychology, sociology, have not yet been so interpreted that we can understand them and mental reactions and opinions do not help us much. We see patent pills of sex satry and these are advertised occasionally with the same defiance of social codes. We hear much of divorce and the tolling bell."

"On the other hand, we realize that sex is responsible for courtship, marriage, homes, children, love and many of the things we value most in life. We realize that our children must grow up to face many situations involving the sex factor and we hope they will pull through all right."

Forgetfulness Figures

"In our puzzling we often forget that the child is one sex or the other, is so treated from the cradle and is having experiences involving the sex factor. We sometimes judge actions of youth by standards of the adult."

"Sex experiences are largely social."

The Weather

FORECAST FOR TODAY AND TOMORROW

Forecast for today and tomorrow, slight, but frosty at night. Minimum temperature in the vicinity of Twin Falls was 35 degrees above zero during the 24-hour period preceding 9 P. M. yesterday, according to the register. Maximum temperature for the same period was 55 degrees. There was a precipitation of .07 of an inch. The sky was cloudy all day.

experiences, and hence doubly important. They are important elements in the child's life. They are experiences wholly before they become problems—sex education is inevitable. Like other education it is important that it be given right and by the right person. Our poorest is better than the poorest street education."

"The goal of sex education is for most people a happy, well married life or at least a happy and useful single life. It is therefore a preparation for a long, difficult and important life. It is a preparation for such education, as for any other, should be appropriate in interpretation and inspiration for guidance and instruction in life."

Mr. Edson will address students of the junior high and the high school tomorrow morning, beginning at 9:30 o'clock, addressing boys and girls separately. He will address a joint luncheon of Kiwanis and Rotarians at noon.

PROPHETS PERUSING CENSUS TRACE TEND

(Continued from Page One)

gun to disappear with the influx of tractors and automobiles. One situation of population said that in small towns would have dropped in population except for the support of the morning through the center at the chief village in each township of the district schools and rural churches.

HAGERMAN YOUTH PLANS TO TAKE TEST IN BOISE

POCATELLO, April 15 (Special to The News)—Several students of the University of Idaho, southern branch pharmacy department have signified their intention of going to Boise to take the state pharmacy board examinations to be held on April 20. These who are making the trip from the southern branch are Dale Digen, Leigh, Utah; Ronald Greene, Hagerman; Ben Hendricks, Hoyle, Grange; Denney Plimmon and J. Davis, Pocatello; William Hansen, Hainey, and Edson Husted, Nampa. This is the last opportunity that the examinations will be given under the three-year plan. Next year the students will have to be a college graduate and hold a Bachelor of Science degree in pharmacy.

Five sets of brothers, four pairs and one trio, compose more than one-fifth of the personnel of the University of Arkansas band.

Have your **LAWN MOWER** repaired? We call for and deliver **MOORE'S REPAIR SHOP**. The old reliable lawn mower repairer. 244 Main Ave. So. Phone 584

CHRISTIAN WOMEN OPEN CONFERENCE HERE WITH DINNER

National Speaker on Program for First Session of Three Day Meeting of Southern Idaho Section

Forty-five persons attended the conference dinner at the Hagerman hotel which marked the opening of the three-day meeting of the Southern Idaho Young Women's Christian association conference. Mrs. Will Olmson, Boise, presided. Group singing was led by Miss Clara Langeland, Girl Reserve secretary of the Magic Valley district. Margaret McCool played two piano solos and the EdVello Breckenridge gave two vocal solos for which Miss Langeland played the accompaniment. Welcome to the guests was read by Mrs. D. G. McCulloch, president of the Twin Falls Young Women's Christian association to which response was made by Mrs. Roy Wilson, Parma.

New Yorker speaks. The principal address of the evening was made by Newell W. Edson, New York City, educational director of the American Association of Social Hygiene and national chairman of social hygiene of the National Congress of Parents and Teachers. Taking for his theme the query "What Ails Our Youth?" discussed social relations as they exist at this time. To some extent, he declared youth is "The victim of things" in the machine age in which we live. He urged understanding and independence between parents and children. "Adolescents are made up separate adjuncts," he said.

The meeting today will open in the Business and Professional Women's club rooms at 9:30 P. M. Mrs. R. E. Manning, Pocatello, will preside. Miss Lillian Kessler, Boise, Girl Reserve secretary for the Boise-Nampa district, will preside. Miss Pauline Schneider, New York City, national financial secretary of the Young Women's Christian association will speak on finance, a discussion which will be led by Miss Schneider in the afternoon. Miss Schneider will also speak at the luncheon. Mrs. W. E. Graham, Boise, a member of the finance department of the national organization will preside.

WORK-OF-DRAFTING TRI-PARTITE PACT NEARS COMPLETION

(Continued from Page One)

That night or early the next morning. The difficulty arises from the necessity of submitting separate draft documents in English, French and Japanese to the government concerned, and after obtaining final approval.

Morrow Confident. Ambassador Morrow, however, as chief of the American drafting section was so confident the treaty would be signed Thursday that he told the American delegates they could safely pack their luggage and be ready for a dash to the boat following the final plenary session which will wind up the conference.

Drafting of the treaty will be finished Thursday and then the approval of the various governments must be obtained. The British and American delegations are fully authorized to sign but the latter, through no intention of a delay later than Wednesday has been made. Six bulky reports which were formally approved at yesterday's plenary session were published today.

Plan Dinner Meeting. This evening there will be a dinner meeting at the Rogerson hotel.

SCOUT EXECUTIVE PREDICTS GROWTH

Regional Leader Brings Encouraging Message of Progress to Snake River Area

Development of the boy scout movement, in which there are now enrolled 35,000 boys in the four Northwest states, is based on a sound foundation in the Snake River area. W. L. Hayward, Spokane, assistant regional scout executive, told members of the Snake River area committee session at Shoshone last evening.

The visiting executive was discussing two-day observations in the area. "The council for this area," he said, "has forecast enrollment of 800 boy scouts before the close of the year. If the present rate of growth is maintained, he added, "that forecast is certain to be exceeded."

Out of 50 boy scout troops within the area, Frank H. Thomas, Gooding, area council president, told last evening's meeting, only three have lapsed from registration requirements. These lapses, he said, have occurred within the past few days and probably will be remedied at an early date.

The council voted to take advantage of Idaho incorporation laws, and Floyd Beddall, Jerome, was named as chairman of a committee to arrange for incorporation of the council.

Detailed plans for the three summer camps to be held within the area, were discussed by W. E. Bitter, Twin Falls, area camping commissioner. The schedule provides for Camp Shoshone, June 16 to 22; Camp Independence, July 7 to 17; Camp Sawtooth, July 27 to August 9.

E. Russell Scott, area scout executive, told of training schools for scout leaders lately conducted and stated that certificates of graduation from the training schools will be presented to 39 scout leaders at a camp-out in Twin Falls, early in May.

Members of the area council in attendance at last evening's meeting included: F. B. Breiman, Alfred W. Andrews, W. C. Abbott, Wendell, Frank H. Thomas, E. A. Thompson, Clarence J. Settle, H. P. Hutton, Gooding; Emery D. Downie, Thurman C. Anderson, Floyd C. Hedrick, T. E. Johnson, Jerome; Ross Borden, William H. Murphy, A. W. Jaccobini, G. E. Haddock, W. C. Hart, Shoshone; John O. Peters, Buhl; Dr. J. N. Weaver, Kimberly; E. N. Rayborn, W. C. Weaver, Plier; W. E. Nason, Thomas; H. Robertson, W. A. Thompson, W. E. Bitter, Twin Falls.

AUTO OPERATING CONTR LESB SPRINGFIELD, Ill. (AP)—The average operating cost of an automobile has been reduced 6 to 8 cents a mile, according to the Chicago motor club. In 1924 the average cost was 10 cents.

TWIN FALLS GIRL TO LEAD WOMEN STUDENTS

Miss Betty Wilson, daughter of Mr. and Mrs. Edwin A. Wilson, Twin Falls, has been elected president of the Associated Women Students at the University of Idaho, Moscow, and with Miss Zelta Newcomb, president-elect, will attend the winter division convention of the Associated Students President to be held in Laramie, Wyoming, April 16 to 18.

On the way to the convention, Miss Wilson arrived Sunday for a brief visit at home and left Tuesday morning for Laramie.

Work-of-drafting tri-partite pact nears completion. That night or early the next morning. The difficulty arises from the necessity of submitting separate draft documents in English, French and Japanese to the government concerned, and after obtaining final approval.

Morrow Confident. Ambassador Morrow, however, as chief of the American drafting section was so confident the treaty would be signed Thursday that he told the American delegates they could safely pack their luggage and be ready for a dash to the boat following the final plenary session which will wind up the conference.

Drafting of the treaty will be finished Thursday and then the approval of the various governments must be obtained. The British and American delegations are fully authorized to sign but the latter, through no intention of a delay later than Wednesday has been made.

Six bulky reports which were formally approved at yesterday's plenary session were published today.

Plan Dinner Meeting. This evening there will be a dinner meeting at the Rogerson hotel.

Auto operating contr lesb Springfield, Ill. (AP)—The average operating cost of an automobile has been reduced 6 to 8 cents a mile, according to the Chicago motor club. In 1924 the average cost was 10 cents.

More than 12,000 trees have been planted by North Carolina schools last year. Florida is installing 20 counties in moqueilo-proofing every home to prevent malaria.

WATER!

Good for thirst, but not for House Protection

Lucas Paints water free!

ORDINARY paint often contains as much or more than 20% of water. And water as you know is good for many purposes, but not to paint with. So why pay for paint and water when what you need is all paint?

Look for the Lucas name on every can of paint you buy. For Lucas paint is "water-free—every drop paint". It looks better—wears longer—goes further—and in the end, costs less.

KRENGEL'S HARDWARE

Electrical Supplies
210-220 Second Avenue South, Twin Falls, Idaho

Lucas Paints Varnishes—Lacquers—Enamels "Water Free—Every Drop Paint"

This Is Pictorial Review Week

Make Our Pattern Dept. Your Fashion Headquarters for Your Spring Sewing

During the week the new Pictorial Review Simplified Printed Patterns will be featured at our pattern counter. In addition, a group of college men will represent The Pictorial Review company in this city. One of these students will call at your home to explain Pictorial Review, which illustrates the new pattern. You may arrange with him to receive Pictorial Review every month. He will offer nothing else, and will carry, with him his official receipts with official Pictorial Review seal in the upper corner.

The names of the young men who are representing Pictorial Review here during their Spring vacation are:

Fred Douse
Leo Hogan
George Anderson
Mickey McGuire,
Supervisor.

This store, as agents for Pictorial Review Patterns, highly commends the efforts of these young men. We know you will find them courteous and considerate. A kindly hearing will be appreciated both by them and by us.

Falk-Tingwall

Here's Where You Get The BEST — and it costs no more!

One Minute SERVICE

COUNT the seconds you wait for service at our pumps—if you have to wait one minute before you get your gas, we will give you a Quart of Oil FREE unless the pumps are in service to earlier customers. This offer is good until Sunday, April 20, 1930.

Super Quality GASOLINE

LIND'S Super Gasoline is still making new friends—when you say "Fill 'er up" here, your motor will "Purr with appreciation." Super Gasoline is the "real stuff"—no "moonshine" about it. It is a dry gas, free from excessive carbon and is delivering unusual mileage right here in Twin Falls.

FREE CRANKCASE SERVICE

Change your oil for the warm days and higher engine temperatures ahead. Drive in and let us put in the right grade of fine quality oil. Change now... and save the wear on your motor.

Lind Automobile Co.

THE FINEST AND BEST EQUIPPED GARAGE IN THE WEST

Office and Shop Phone 299
Official Bosch Magneto
Sales and Service Station

Parts Phone 298
Timken, New Departure and
Hyatt Bearing Distributors

The most heart thrilling love story
of the year.

CINDERELLA OF THE SKIES

by Vera Brown

They called her "homely" in the little home town, but she became one of Broadway's beauties . . . and the love that passed her by at eighteen paid flaming tribute to her charms at twenty-one!

They said she was "dowdy" . . . but 5th Avenue was to acclaim her as the height of smart fashion!

Some people deemed her stupid . . . but she won her way to a place of importance in the business world!

Scandal clouded her name at home, and jail doors clanged behind her in New

York . . . even the man she loved thought her an adventuress!

Such a girl was Jean Brandes, who ran away from jeers and heartaches at home to seek her living as a stenographer in New York . . . and for whom Fate held in store every thrill--bitter and sweet--that every girl longs for in the depths of her heart.

Here is a glorious, heart-touching love story . . . filled with dramatic suspense, daring, courage, tenderness and romance . . . a story that will live in your memory for years! You will enjoy every chapter!

READ IT IN THE TWIN FALLS DAILY NEWS

Begining Friday, April 18

SPECIAL ACTIVITIES HOLD ATTENTION OF STUDENTS AT EDEN

Events Leading up to Graduation of Senior Class Stand in Foreground in North Side High School

EDEN, April 15—With but five weeks remaining now in the school year, attention to events that lead up to graduation will be foremost in the students' work from now until the closing day on May 15.

Already a number of arrangements have been partially made for some of the events that will take place. Included in these is the securing of a speaker to make the address at the graduation exercises on the evening of May 15.

EDEN, April 15—With but five weeks remaining now in the school year, attention to events that lead up to graduation will be foremost in the students' work from now until the closing day on May 15.

In Lobby Quiz

EDWARD A. O'NEAL, president of the Alabama Farm Bureau, was summoned by the senate lobby committee for questioning on activities in behalf of Muscle Shoals legislation.

boy, Howard Davis acted as head writer. Those assisting were: Guy Lattimer, Henry Schwab, Bayard and the junior-senior prom that will be held this year at May 9 and the last week of school will be devoted to the usual annual examinations.

WOMEN'S CLUB OF RUPERT ASSEMBLES

Business and Professional Group Convenes at Home of Mrs. Clinton Spencer

RUPERT, April 15 (Special to The News)—Combining a program on health themes and a social session patterned from the period of 1900 and the subsequent 10 years, Rupert business and professional women's club crowded the regular bi-monthly meeting with instruction and amusement at the home of Mrs. Clinton Spencer, who as hostess for the occasion, was assisted by Mrs. Edna Sinclair, Miss Bernice Bjornson, Miss Alma Scheffel and Mrs. Cynthia Roberts.

In a short business meeting preceding the program, the club voted \$25 to the Rupert-Campfire-Olympia club, to be used by them at the time of the summer camp. Delegates to the state association in Payette in June were elected. Miss Lela Nelson, Mrs. Edna Brown and Miss Edna Clements, local president, were named to represent the Rupert club.

ROGERSON GROUP SEEKS CAPTURE OF INCENDIARY

Final programs for the preliminary contests of Twin Falls music students to select entrants into the Southern Central Idaho district contest were issued yesterday at the office of U. N. Terry, high school principal. The piano contest will be held Thursday evening between 9:30 P. M. and 9:30 P. M. at the high school auditorium.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON GROUP SEEKS CAPTURE OF INCENDIARY

ROGERSON, April 15 (Special to The News)—A \$200 reward has been offered for information leading to the apprehension and conviction of the party or parties who Wednesday night set fire to the roof of the spring house of the Rogerson Waterworks company, which supplies water to the Rogerson village.

ROGERSON GROUP SEEKS CAPTURE OF INCENDIARY

ROGERSON, April 15 (Special to The News)—A \$200 reward has been offered for information leading to the apprehension and conviction of the party or parties who Wednesday night set fire to the roof of the spring house of the Rogerson Waterworks company, which supplies water to the Rogerson village.

ROGERSON GROUP SEEKS CAPTURE OF INCENDIARY

ROGERSON, April 15 (Special to The News)—A \$200 reward has been offered for information leading to the apprehension and conviction of the party or parties who Wednesday night set fire to the roof of the spring house of the Rogerson Waterworks company, which supplies water to the Rogerson village.

JUST KIDS

BLESS THY AN' POE AN' FATSO AN' PUT PINNAC AN' WAS A BAD BOY TODAY!

I TOLD A FIB WHICH I HADN'T OUGHTER OF DOIN' - WERE ASKE OUT AN' WHEN SHE CAME BACK SHE SAID 'TIS IF I HAD TOOK DOUGHNUTS OUTA THE PANTRY AN' I SAID 'NO'

MY TOMMY HAS GOT A AWFUL GOOD MEMORY - AN' SHE WHEED THERE WAS ONLY TWO DOUGHNUTS WHERE SIX HAD OUGHTER BE SO SHE WARMED THE SEAT OF MY PANTS BER - KIBBIN AN' NOW HIN HARDLY BLAME HER!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WOMEN IN JEROME HOLD CARD SOCIAL

Club Honors Husbands of Members at Gathering at Home of Mrs. W. D. Baker

JEROME, April 15—The Thursday Evening Bridge club entertained a number of members at a \$50 party at the home of Mrs. W. D. Baker Saturday night.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

ROGERSON ENDEAVORS PLAN SOCIAL GATHERING

ROGERSON, April 15—The Christian Endeavor society of the Rogerson school will hold its monthly social at the church parlors on Friday evening, April 15.

Held by Bandits

NINA ELEANOR GEMMEL, Girard, Kansas, Presbyter-ian—missionary in China since 1919, was a reported held captive by bandits in Kiangsi province.

STUDENT MUSICIANS PLAN FOR CONTESTS

Twin Falls Preliminary Tryouts Will be Held in School and Church

Final programs for the preliminary contests of Twin Falls music students to select entrants into the Southern Central Idaho district contest were issued yesterday at the office of U. N. Terry, high school principal.

STUDENT MUSICIANS PLAN FOR CONTESTS

Twin Falls Preliminary Tryouts Will be Held in School and Church

Final programs for the preliminary contests of Twin Falls music students to select entrants into the Southern Central Idaho district contest were issued yesterday at the office of U. N. Terry, high school principal.

STUDENT MUSICIANS PLAN FOR CONTESTS

Twin Falls Preliminary Tryouts Will be Held in School and Church

Final programs for the preliminary contests of Twin Falls music students to select entrants into the Southern Central Idaho district contest were issued yesterday at the office of U. N. Terry, high school principal.

STUDENT MUSICIANS PLAN FOR CONTESTS

Twin Falls Preliminary Tryouts Will be Held in School and Church

Final programs for the preliminary contests of Twin Falls music students to select entrants into the Southern Central Idaho district contest were issued yesterday at the office of U. N. Terry, high school principal.

STUDENT MUSICIANS PLAN FOR CONTESTS

Twin Falls Preliminary Tryouts Will be Held in School and Church

Final programs for the preliminary contests of Twin Falls music students to select entrants into the Southern Central Idaho district contest were issued yesterday at the office of U. N. Terry, high school principal.

STOP!

We Have Your USED CAR Any Make - Low Price

Today's Special "A" Ford Sedan Driven only 5000 Miles \$499.09

SERVICE MOTOR CO. Graham Automobiles 161 2nd Ave. N. Phone 228

A GIRL WHO DOESN'T FORGET

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

WELL - AS I WAS SAYIN' I WAS A BAD BOY AN' TOLD A FIB AN' 'TIS SORRY MY MOM HAS SEEN A GOOD MEMORY - AVEN!

Advertisement for Easter Special Ber-Wind-Beau Duart Permanent Wave, featuring a photograph of a woman's hair and promotional text.

Advertisement for Schilling coffee, highlighting its quality and availability.

Advertisement for The Twin Falls National Bank, showing its capital and surplus.

Advertisement for Schilling coffee, emphasizing its freshness and quality.

Advertisement for Schilling coffee, featuring a photograph of a coffee cup.

Advertisement for the Sixth Annual Firemen's Ball, including details about the relief fund and ticket prices.

Advertisement for Pennzoil motor oil, featuring a map of the United States and promotional text.

Advertisement for Pennzoil motor oil, highlighting its performance and quality.

Advertisement for Pennzoil motor oil, featuring the Pennzoil logo and brand name.

Advertisement for Beet Drill The Time Is Just Right! featuring a large illustration of a beet and promotional text.

Advertisement for Jell-well dessert for the whole family, featuring a photograph of a dessert and promotional text.

Advertisement for Western Pacific, featuring a photograph of a train and promotional text.

Advertisement for Pennzoil motor oil, featuring a large illustration of a Pennzoil can and promotional text.

Word Champions Drub Yanks, 6-2, And Cubs Whip Cards, 9-8

Simmons Signs in Last Minute and Clouts Home Run

Connie Mack's Young Band of Athletics Starts 1930 American League Season in Impressive Exhibition

By ALAN J. GOULD
(Associated Press Sports Writer)
PHILADELPHIA, April 15—Picking up the winning habit where they left off last October, Connie Mack's sprightly young band of Athletics started their 1930 American league campaign impressively today and to the complete satisfaction of 33,000 fans by trouncing the New York Yankees, 6 to 2.

It was a cold, gray day, more suited to football than baseball, but otherwise there was nothing so fitting as the home town exhibition of the dashing and effective manner in which the world's champion club took its first steps on its first day at bat.

Robert Mack's young band of Athletics started their 1930 American league campaign impressively today and to the complete satisfaction of 33,000 fans by trouncing the New York Yankees, 6 to 2.

It was a cold, gray day, more suited to football than baseball, but otherwise there was nothing so fitting as the home town exhibition of the dashing and effective manner in which the world's champion club took its first steps on its first day at bat.

It was a cold, gray day, more suited to football than baseball, but otherwise there was nothing so fitting as the home town exhibition of the dashing and effective manner in which the world's champion club took its first steps on its first day at bat.

It was a cold, gray day, more suited to football than baseball, but otherwise there was nothing so fitting as the home town exhibition of the dashing and effective manner in which the world's champion club took its first steps on its first day at bat.

It was a cold, gray day, more suited to football than baseball, but otherwise there was nothing so fitting as the home town exhibition of the dashing and effective manner in which the world's champion club took its first steps on its first day at bat.

It was a cold, gray day, more suited to football than baseball, but otherwise there was nothing so fitting as the home town exhibition of the dashing and effective manner in which the world's champion club took its first steps on its first day at bat.

American Loop Favorites Meet in Opener

THE AS AND YANKS, thanks to the schedule makers, wasted no time in getting down to the business of trying to knock each other over. They met yesterday at Philadelphia with the above quartet booked as headliners. The As won, 6 to 2.—(AP Photo.)

Daglia Shines and Oaks Drub Indians

Oakland Hurler Holds Club From Seattle to Three Hits and Mates Triumph

OAKLAND, April 15 (AP)—Pete Daglia held the Seattle Indians to three hits here this afternoon and the Oaks scored their first shut out of the season by a 3-to-0 score.

Seattle, were put out of the game.

Seattle, were put out of the game.

Seattle, were put out of the game.

Seattle, were put out of the game.

Seattle, were put out of the game.

Minor Leagues

AMERICAN ASSOCIATION
St. Paul 2, Columbus 8.
Minneapolis 1, Toledo 2.
Kansas City 2, Indianapolis 3.
New Orleans 1, Mobile 1.

SOUTHERN ASSOCIATION
Memphis 8, Nashville 7.
Memphis 20, Little Rock 2.
Chattanooga 6, Atlanta 5.
New Orleans 1, Mobile 1.

SEALAN MISSIONS 4
SAN FRANCISCO, April 15 (AP)—San Francisco's first baseball club, the Seals and Mission, came together today in their opening series and the Seals romped off with an 8-to-0 victory.

SEALAN MISSIONS 4
SAN FRANCISCO, April 15 (AP)—San Francisco's first baseball club, the Seals and Mission, came together today in their opening series and the Seals romped off with an 8-to-0 victory.

SEALAN MISSIONS 4
SAN FRANCISCO, April 15 (AP)—San Francisco's first baseball club, the Seals and Mission, came together today in their opening series and the Seals romped off with an 8-to-0 victory.

SEALAN MISSIONS 4
SAN FRANCISCO, April 15 (AP)—San Francisco's first baseball club, the Seals and Mission, came together today in their opening series and the Seals romped off with an 8-to-0 victory.

Chicagoans Pound Missourians For Total of 15 Hits

Windy City National Circuit Titleholders Withstand Ninth-Inning Rally by St. Louis to Win Opener

By KENNETH CLARK
(Associated Press Sports Writer)
ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

Chicagoans Pound Missourians For Total of 15 Hits

Windy City National Circuit Titleholders Withstand Ninth-Inning Rally by St. Louis to Win Opener

By KENNETH CLARK
(Associated Press Sports Writer)
ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

ST. LOUIS, April 15—The slugging Chicago Cubs, champions of the National league, pounded five St. Louis Cardinals pitchers for 15 hits and won the opening game of the season here today, 9 to 8, despite a ninth-inning Cardinal rally which threatened to turn the tide.

WISCONSIN COMMISSION FINES KING TUT \$1000

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

WISCONSIN COMMISSION FINES KING TUT \$1000

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

MILWAUKEE, April 15 (AP)—King Tut, Milwaukee lightweight today was fined \$1000 and his suspension lifted by the state athletic commission as a penalty for fouling Bruce Flowers, New York-Negra boxer, in a bout here Friday night.

ST. LOUIS, April 15 (AP)—Whitlow Wyatt, recruit right-hander, started in the role of relief pitcher as the Detroit Tigers defeated the St. Louis Browns, 8 to 3, in the season's opening baseball game here today.

After the crowd had found their way to the stadium, Wyatt turned the visitors back hits for three innings.

ST. LOUIS, April 15 (AP)—Whitlow Wyatt, recruit right-hander, started in the role of relief pitcher as the Detroit Tigers defeated the St. Louis Browns, 8 to 3, in the season's opening baseball game here today.

After the crowd had found their way to the stadium, Wyatt turned the visitors back hits for three innings.

ST. LOUIS, April 15 (AP)—Whitlow Wyatt, recruit right-hander, started in the role of relief pitcher as the Detroit Tigers defeated the St. Louis Browns, 8 to 3, in the season's opening baseball game here today.

After the crowd had found their way to the stadium, Wyatt turned the visitors back hits for three innings.

ST. LOUIS, April 15 (AP)—Whitlow Wyatt, recruit right-hander, started in the role of relief pitcher as the Detroit Tigers defeated the St. Louis Browns, 8 to 3, in the season's opening baseball game here today.

After the crowd had found their way to the stadium, Wyatt turned the visitors back hits for three innings.

Glorious Melodies! Glorious Color!

The Golden West Set To Rapturous Music!

Present "SONG OF THE WEST" with JOHN HULES VIVIENNE SEGAL JOE E. BROWN

A Warner Bros. Vitaphone Talking - Singing - Dancing Outdoor Sensation

THE magnificent star of "Desert Song" and "Rio Rico" acts and sings more thrillingly as a gallant American cavalry officer wooing the belle of the regiment.

The glamorous life of the old West, fires again in rousing, cheery, contagious, tender love songs, quaint ballads!

Also - Comedy, Vitaphone Act and Paramount News

NOW PLAYING DAHO

Public Theatres

ORPHEUM THEATRE

TODAY LAST SHOWING JACK MULHALE

Alice Jane Winton, Robert O'Connor, John St. Polis, Claude Allister, DeWitt Jennings and Others

Here's The Key To Unusual Entertainment!

It's jammed to the doors with the Mystery Thrills as a phantom stalks through an old mansion. Comedy thrills as a food detective captures a thousand laughs. Lord Thrills with Jack Mulhale and Alice Jane Winton.

Also Comedy and Novelty Act

Matinee 10¢ and 30¢; Evening, Children 10¢, Adults 30¢ and 40¢

Matinee 1-30¢ - Evening 7-15¢ and 4-15¢

Das Beste was für Geld zu haben ist

—millions of people know that this means "the best money can buy." And that is just what millions of people say who use Budweiser Barley-Malt Syrup—because it is free from substitutes, adulterants, fillers, artificial flavors or coloring. Those who recognize the advantages of using a 100 per cent pure product are not satisfied with ordinary brands of lesser quality than Budweiser embodiments.

Aged 5 Months in the Making

Look for Tom's picture on the top of every can. A booklet giving recipes for good things to eat will be sent to you on request. Sold everywhere.

Anheuser-Busch Budweiser Barley-Malt Syrup

LIGHT OR BODY - RICH IN BODY - NOT BITTER

Distributors: W. H. Rantz Co., Salt Lake City, Utah

ANHEUSER-BUSCH - ST. LOUIS

Also Makers of Busch Extra Dry Ginger Ale

SECURITIES MARKET UNDERGOES SLUMPS

Axe Hanging over Stocks in Last Few Days—Drops—Finds Mart Not Too Weak

Markets at a Glance

NEW YORK, April 15 (AP)—Stocks irregularly copper sales break to years lowest on 14-cent copper.

By CLAUDE A. JACOB (Associated Press Financial Writer) NEW YORK, April 15—An axe that has been hanging over stocks for some time finally dropped today.

The selling was orderly and for the most part well absorbed. Trading continued in moderate volume, values aggregated 4,216,579 shares.

LOS ANGELES PRODUCE LOS ANGELES, April 15 (AP)—Produce exchange receipts: Butter 94,200 pounds.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

Stock Market Averages table with columns for NY, Wash, and other indices.

Steel, American and Foreign Power, Eastman Kodak, Electric Power and Gas.

NEW YORK, April 15 (AP)—Copper: Unsettled; electric spot and future rise.

NEW YORK, April 15 (AP)—Barrel: 42.45; 42.45; 42.45.

NEW YORK, April 15 (AP)—Raw sugar was unchanged today at 62.33 for spot duty paid.

CHICAGO PRODUCE CHICAGO, April 15 (AP)—Butter: Firm; receipts 13,700 tons; creamery.

LOS ANGELES PRODUCE LOS ANGELES, April 15 (AP)—Produce exchange receipts: Butter 94,200 pounds.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

NEW YORK STOCK MARKET CLOSING BID

Table of stock market closing bids for various companies like Am. Sugar, Am. Tobacco, etc.

WHEAT QUOTATIONS SLUMP IN CHICAGO Fresh Shipments Bringing Relief to Drought Stricken Areas Lower Values

By JOHN P. DOUGHAN (Associated Press Market Editor) CHICAGO, April 15—Fresh shipments bringing relief to drought-stricken grain fields in the Southwest led to a lively setback in wheat prices today.

LOS ANGELES PRODUCE LOS ANGELES, April 15 (AP)—Produce exchange receipts: Butter 94,200 pounds.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

WHEAT QUOTATIONS SLUMP IN CHICAGO (Continued)

By JOHN P. DOUGHAN (Associated Press Market Editor) CHICAGO, April 15—Fresh shipments bringing relief to drought-stricken grain fields in the Southwest led to a lively setback in wheat prices today.

LOS ANGELES PRODUCE LOS ANGELES, April 15 (AP)—Produce exchange receipts: Butter 94,200 pounds.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

BOARD PICKS CASSIA COUNTY REGISTRARS Commissioners Make Provision for Compensation and State Requirements

BUREAU, April 15 (Special to The News)—Meeting in regular quarterly session Monday, the board of county commissioners of Cassia County appointed the registrars of the 1930 elections, 30 in number, and made provision for compensation for their services at the rate of 25 cents for the first 50 voters registered and 30 cents for each additional registrant.

PASTORS GATHER AT SESSION AT RUPERT Twin Falls Men Presides at Meeting of South Idaho Ministerial Association

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

DEAN WALTER WILLIAMS (right), head of the University of Missouri school of journalism, was named acting president of the university, effective June 5, replacing Dr. Stratton D. Brooks, who was given a leave of absence after charges of faculty unrest. Dean Williams will become permanent president when Dr. Brooks' term expires December 31.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMAHA, April 15 (AP)—Cattle: Receipts 14,000; mostly 100 to 200 head.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

CHICAGO CASH GRAIN CHICAGO, April 15 (AP)—Wheat: No. 1 hard 110 to 112 1/2; No. 2 hard 108 to 110.

ST. JOSEPH LIVESTOCK ST. JOSEPH, April 15 (AP)—Cattle: Receipts 1,000; mostly 100 to 150 head.

OMAHA LIVESTOCK OMA

BUILDING WOMEN PLAN ANNUAL BREAKFAST

Business And Professional Club Prepares for Activities at Monthly Session

BUILDING WOMEN PLAN was discussed and committees appointed for the annual May Breakfast to be given Sunday, May 4, during the business session of the monthly session...

GLOVER TRINITY CHURCH HOLDS SPECIAL SERVICES

GLOVER TRINITY CHURCH April 15—Impressive services were held in the Trinity church of Glover on Sunday...

IMPROVEMENTS ON RISE

CHICAGO—UP—Forty-five miles of highway this year, 3186 more than in 1929...

Legal Advertisements

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

WELL, IF BUSINESS ONLY I SHOULD WORRY... I ONLY WISH I HAD A FEW MORE CUSTOMERS LIKE THE WIDOW... SHE BORROWED \$10,000 FROM ME YESTERDAY TO BUY OVER \$4,000 IN ONE STORE LAST MONTH...

AND OUR AGREEMENT IS THAT SHE PAYS ME ALL THE MONEY I HAVE ADVANCED TO HER WITH 4% INTEREST SIX MONTHS AFTER THE DATE OF HER WEDDING...

LET ME SEE— THE TOTAL AMOUNT SO FAR THAT I HAVE PAID OUT IN BILLS AND CASH THAT I HAVE ADVANCED TO HER IS \$ 8,646 1/2... IF SHE KEEPS GOING AT THAT RATE— SIX MONTHS AFTER THE DATE OF THE WEDDING— I'LL HAVE HER \$4,000— AND I'LL HAVE HER IN LOCK— THE GREAT MOGUL DIAMOND WILL AGAIN BE SAFE—

Want Ads-Bargains-Opportunities

TIME TABLES Schedules of Passenger Trains and Motor Buses Running Through Twin Falls

ONE CENT PER WORD PER INSERTION All Want Ads... Attention—HOTELS, ROOMING HOUSES, TOURS... ATTENTION—HOTELS, ROOMING HOUSES, TOURS... I am in Twin Falls for the next few days adjusting the collection of the contract...

For Rent—Furnished BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

For Sale—Seeds DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO... HIGH TEST RED CLOVER SEED...

Situations Wanted LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

DIRECTORY Professional ATTORNEYS SHAD HODDIN, Rooms 4 and 5 Bank and Trust Building...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

NOTICE OF REGISTRATION FOR COUNTY PRISONERS AND STATE AND COUNTY DEBTORS... NOTICE is hereby given that registration for the Prisoners made on and including July 25, 1930...

Want Ads-Bargains-Opportunities

ONE CENT PER WORD PER INSERTION All Want Ads... Attention—HOTELS, ROOMING HOUSES, TOURS... ATTENTION—HOTELS, ROOMING HOUSES, TOURS... I am in Twin Falls for the next few days adjusting the collection of the contract...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

NOTICE TO CREDITORS In the District Court of the United States for the District of Idaho, Southern Division...

FOR RENT—FURNISHED BEDROOM—PHONE 1623. SMALL APARTMENT—240 47th St. Phone 441.

FOR SALE—SEEDS DARLEY FOR SALE—\$1.00. OET-let Real Est. FOR SALE—RUSSETT SEED PO...

SITUATIONS WANTED LAUNDRY—PHONE 1368. SEWING—PHONE 1472. Mrs. Frank Taylor.

FOR SALE—MAMMOTH BRONZE... FOR SALE—MAMMOTH BRONZE... REGISTERED DUROC JERSEY...

AGRICULTURE CLASS BOYS PREPARE FOR FORTHCOMING FAIR

Future Farmers of America Map Out Program for Exhibit and Judging; Parade Through Streets Feature

The Twin Falls high school organization of the Future Farmers of America will meet in business session at the class room at 10:30 A. M. today to receive reports of the progress of the preparation for the Future Farmer fair which will be held here May 2, in the city park and on Sixth street east. The program for the fair was outlined by C. L. Mink, Smith-Hughes instructor of the Twin Falls high school. Don Hakeley, fair chairman, will present a report on progress so far. There will be a boy's school judging contest in the morning. The teams have not yet been named. Mr. Mink said. Alexander Wells, parade manager, is preparing a report on submission to the meeting today, outlining the course of the procession which will follow officers and the high school bands through the streets. The parade will start at 1 P. M.

COMMISSION PICKS COUNTY REGISTRARS

Officials Designate Persons to Handle Registration in all of 27 Precincts

Registrars in each of Twin Falls county's 27 precincts have been designated by Twin Falls county commissioners to begin on Thursday. The list of the county electors who will cast their ballots in primary elections on August 5 and the general election on November 4.

Registrars in each of Twin Falls county's 27 precincts have been designated by Twin Falls county commissioners to begin on Thursday. The list of the county electors who will cast their ballots in primary elections on August 5 and the general election on November 4.

WILSON BROS.---KIMBERLY

Kimberly's Pioneer Merchants

BALL BAND'S NEW WALTON BOOT

Buckles over the instep, absolutely eliminates rubbing on the heel. The "Walton" is a red boot and consequently they are cool and comfortable. This is the best boot we have seen for comfort and service.

The Walton Wading Boot is low-priced at \$7.50

Save on Fencing

We can give you just what you want, at a lower price. Woven wire, barb wire, poultry netting, nails, staples and steel posts—heavily made of railroad iron.

6 1/2 ft. Steel Posts \$5c
7 ft. Steel Posts \$6c

Dependable Work Shoes

MEN'S SCOUT BAL
Black wax veal upper, composition sole, rubber heel. All sizes, 6 to 11 \$1.95

MEN'S BLACK ELK BLUCHER
Plain toe, leather sole, rubber heel. All sizes, 6 to 11 \$2.95

BLACK ELK BLUCHER
Composition sole, plain toe, rubber heel. All sizes, 6 to 11 \$3.75

MEN'S WALNUT RETAN-BLUCHER
Plain toe, oak tan, single leather sole, built in arch. All sizes, 6 to 11 \$4.50

WILSON BROS.---KIMBERLY
Kimberly's Pioneer Merchants

SPECIAL SALE JARDINIERES AND VASES
1-3 to 1-2 off
See Our Easter Lilies and other flowers
We telegraph flowers everywhere TWIN FALLS FLORAL CO.

NEW ROOFING

You will be interested to know you can have a new roof at a reasonable price. We have about 2 carloads of roofing shingles which we are closing out.

We are selling the regular Hex Shingles for \$8.00 per square . . . put on your roof.

The Super Hexagonal and square butt strip shingles we sell at \$10.00 per square and put on your roof.

Now these shingles are regular standard shingles in colors and weigh 180-lbs. to 200-lbs. to square

Let Us Estimate Your Job

MOON'S

PAINT AND FURNITURE STORE

307 DELEGATES GO TO TWO CONCLAVES

County's Auditor Announces Apportionments For Political Party Sessions

The next Republican county convention in Twin Falls county will be composed of 128 delegates and the Democratic county convention will have 118 delegates, according to apportionments announced by Harry C. Parsons, county auditor. Both conventions will be held on August 10.

Each convention will elect delegates to represent the county in the state convention of its party to be held on August 26. Each county convention also will elect a member of the state central committee of its party, and may also, if it chooses, nominate a statement of principles. Delegates to county conventions will be elected at the primary elections on August 9, and the names of candidates who file their names will be printed on the primary election ballots.

The number of county convention delegates is made on the basis of the vote cast in each precinct for candidates for legislative and county office.

Here is the apportionment as announced by the county auditor:

Rep. Dem.	
Twin Falls Number 1	12
Twin Falls Number 2	12
Twin Falls Number 3	12
Twin Falls Number 4	12
Twin Falls Number 5	12
Twin Falls Number 6	12
Twin Falls Number 7	12
Buhl Number 1	12
Buhl Number 2	12
Kimberly	12
Hansen	7
Evans	4
Hollister	4
Rogerson	2
Berger	2
Clifton	1
Allendale	1
Thomson	1
Clayton	1
Maros	1
Deep Creek	1
Lochome	1
Rock Creek	1
Totals	188 110

ST. EDWARD'S CHANGES HOURS FOR WORSHIP

MASS AT ST. EDWARD'S Catholic church Thursday and Friday morning of this week will be at 8 A. M. On Saturday morning, owing to the long service exercises will begin at 7 A. M. This week, the annual mass of holding services on Thursday evening and Friday evening during Holy Week instead of on Wednesday and Friday evening, will be followed.

ENUMERATION SHOWS POPULATION SHIFTS

First returns of the census in Buhl, Twin Falls county, showed Buhl Precinct 1 with 1004 population, a decline of 45 as compared with 1157 in 1920. Judge O. P. Durall, district director of the census, announced last evening. The 1930 figures are preliminary and subject to correction.

Hollister village, Twin Falls county, showed a decline of 64, with 113 this year as against 159 in 1920. Three farms were enumerated in this area.

Invasion village, Jerome county, made a gain of 61, reporting 386 this year as compared with 255 ten years ago.

Rupert city in Rupert Precinct 3, Blaine county, has 719 population as shown by the preliminary count. The population of this area was not shown separately in 1920.

PROTECTING THE PUBLIC PHILADELPHIA—Judge Thompson, presiding in United States district court for the eastern district of Pennsylvania, has just handed down a decision in favor of Vicks VapoRub in its suit against Frederick E. Strohmeier, in which emphasis is placed by the court upon protection of the buying public against fraudulent use of a trade name, Vicks VapoRub.

"The defendant was enjoined," against use of the plaintiff's trade name, as he has been using it to deceive and perpetrate a fraud upon the public and, by pirating its trade mark, to injure and damage the reputation the plaintiff has built up."

This case grew out of the action of Strohmeier in the marketing of a cough drop which he claimed on the package was "Medicated with Vicks VapoRub."

FEED

Stock food, bran, barley, wheat, corn, oats, dairy feeds, starting mash, laying mash.

Everything in Feeds HAYES HI-GRADE HATCHERY

H. Coleman, 105 Addison avenue east; Twin Falls number 7. Mrs. Clara Wirth, 1215 Heyburn avenue. Buhl number 1. Verne M. Chastrom; Buhl number 2. Gertrude McFay; Buhl number 3. Mrs. Elmer Phillips; Buhl number 4. Mrs. Charles F. Filer. Mrs. H. W. Leveke; Kimberley. Mrs. Herbert Lambing; Hansen. Mrs. Keith Martingale; Mrs. P. J. Fahy; Hollister. Mrs. Joe Klum-meyer; Rogerson. Mrs. C. A. Boss; Berger. Mrs. George McGregor; Cass. Mrs. E. R. Kimbrough. Allendale. Mrs. E. Fuller; Thomson. Mrs. F. B. Cappel; Maros. Mrs. Dan G. Bierer; Glover. Mrs. George Ballard; Deep Creek. Mrs. Ray Wilk-inson; Lucerne. Mrs. W. S. Stuart; Roseworth; Reynolds; Rock Creek. Mrs. Charles Cline.

Idaho Department Store

"If it isn't Right bring it Back"

DRESS UP FOR EASTER

The Newest of the New First at the I. D. Always!

Millinery for Easter Smart! New!

The finest straws of the season are shown in our big collection of millinery.

98c AND UP

They are in shades to match every suit and dress, in every head size and in the most flattering styles. Truly values at . . . 98c UP

A DISTINCTIVE SHOE AT A DECIDED I. D. SAVING! \$4.35

A VERY CHIC SATIN BOW TIE AT \$6.85

High heel sun tan kid with basket weave trim across toe. Large satin bow to match.

PEACOCK ART SHOES

IN FOOTWEAR

The smartness of your sport, afternoon or evening apparel will be greatly enhanced by the matchless beauty of Peacock Hi-Arch, Narrow Heel Footwear!

"Vivonne"

A shoe built by the masters of Peacock shoe creations, suntan kid, beige trim, appt. heel. Priced at . . . \$10.00

The Perfect Fitting Kieckernick Combrazere, \$2.98

A Large Assortment of Costume Jewelry, 98c to \$2.98

Every new style is represented including a new shipment of pearl and rhinestones in all jewelry.

Just In! New Washable Kid Gloves, \$2.98

Brasserie of bodice top combination garment. Elastic knee either tailored or lace trim. Heavy 42 gauge 75 filament delusterized rayon. Flesh, Peach, Black and White. Sizes 32 to 44.

An Outstanding Value in a Heavy Quality Rayon Slip, 98c

Shades of pink, tan and also plain white. A very fine quality rayon twill is used . . . 98c

Peacock Hosiery Welcomes Spring with Loveliness, \$1.49

Delicious! Wholesome! Fresh! Chocolate covered Easter Eggs with cream centers

10c 25c 49c
Half pound boxes assorted chocolates . . . 39c
Pound boxes assorted chocolates . . . 79c

BAGS TO MATCH YOUR EASTER COSTUME \$1.98 AND UP

Every chic style you can imagine in all shades to harmonize with your Easter costume.

MESH BAGS AT UNUSUAL VALUES \$3.49

These are the genuine Whiting and Davis enamel in every color to match any costume. This is a very unusual saving.

Just In! 3 New Distinctive Patterns in Novelty Heel Hose Popularly Priced at 98c

Pure silk chiffon in brown and black contrasting heels. Shades of beige, Allure and beige Claire. An extremely good value.

Just In! 3 New Distinctive Patterns in Novelty Heel Hose Popularly Priced at 98c

Pure silk chiffon in brown and black contrasting heels. Shades of beige, Allure and beige Claire. An extremely good value.