
= w &
. ,VO.L 13. ^0. 29i

W - I

r r i o f D t r i r a w i i G E S w -
M O R R O W ^ R EC EP T IO I

..... r LONDON, Mireh » UvScnote
b*ljht W. Mcrrro*. •tilrintf in Um
doa toaorrow to expound Americai

v r orncUl opinion on the ne* An«lo
4 rnnch>lt<lUD'n»T«lB8mment,irU

it«et.M tn Aatflctn expert on dU
---- Mjiuoieafc u ft {Tieod ot Pm Utn
_____Hoortf.»a4. U»t bttVwit 5tMtr» t

" Seulor Mortoir'i itay in Uodoi
may not lu t more th»n 2i houn
BcMuie ho U tr»veUnc with ft ptrtj
Ite «1U not be ft Bucst o(Otiifra

- -r-Oh«lei O.-DMrwarUvo-Amtrleiii
embusjr. but will stay «t itie bou:
nbM he llred tor three month*)ui
xnr wbrn he mu ft dclccate to lh(

.. .London ntral conrerence.

COMMUNISTS CONDEMN
• :; .- ;̂(DP.L OF INDIA, GANDHI

mlUloDS ot IndUiu protintie them-
Mh'(» wu boote<l. ittrtd, lilutd t»

hw.trtw! In
_____m»kfl htrc.,

. ‘Down vlth him, down «Uh the
eoiiaiWL* Md BrilUh Imperiallim,"

_ ' the CofflmunUU ihoultd u tbo g*n-
•' IKTnnrtllmbed' ft-plattoHnJ iLtbt

cfntfT ot n tKmcndous nwd.
He ttemtd In & dau u Uw Ooa<

Inr tor Indian tmltpendfnct.

^-3(ATER-A0Ds5aaiGHT-
--- OFFRANCE’SHOMELESS

“ F ! CIIA>«BERy, FrOT«h.^Marfli 16
/ (<Pi-TerrtJkd’rtlU8M»ot U»a»un*

uiaildo uut TftUey w u hero wbo
haw been tUelngbetcra tbe «ppio»th
'of i hujA BM Biiiina*. w rtu itt*

• «r ha«w«e«l today tiy;1\Wden v«k.
> euotvai(r:irbleh;;n^tot^^
jLr--<roupc»K«(fci^ : . .

— ■llw ix rp a itrtrp n V f ^ r ^
mth dtwhw and 4Slw duf by eol*
dim aod (Ircmen.

TTm main allde,'which wai (tarttd
Itopped jwtcrday, bul U^y it atart̂

_____ cd iciln lu iloff.(j£S«nl lo«rdUili
imaU valley tom.
■ SerenlTUlagalathijpathotlha
lindsUde hare been evacuated by the
trUh«ned lnbtilunU.Tho rejldenta

-----ot-Le-ChateUrd-today-pfcpttTtd-to.

-- of Ihelr hamlet------- ;-

'.PH N H M d C in CO NFEREES
----- PISCUSSHIGHWAITNOBTH

- - - ■ , 2 5 5 M K

k MOVE TO F R E E BEAUTY ‘
IN FRANCE PROGRESSES

^̂ 1CR Francc, March IC (.V>-Et. ,
Ifortj u» ha\-e Mr». Cbailoiic N«*lt
NUon.HlrriUnger trcwl on ball while

-----S l i « S ? 5 r S a ' f c ? ' »
--- kllUng of herJiusBnnd. PhlUdelphla. ,

theatre omer. «trc ncccltr«ieo to­
day. . ;

It waj reported lhat AUoreey j
I’aacali, dean o(tlio Mce bar, lud
ftdded blj plea to Ihose of the two ,______attotaera-«rnnt<l-t»̂ «f«nd.thfi,ai.-. ^

----- I
[j life when »he *hol and kHW Prrd

TfHdaynTjhtaitw# (iii.irrrl iiTllicir ,,
_ Wvler* aportment. I

MACDONALD REFUSES TO '
RESIGN DESP ITE DEFEAT ;

LONDON,'MarehlOl.TV-StrJohn n
fl ̂ Simon. .Jey aim ia a widely cwlted .

!iOuK,.tonl(bt l<d 10 other Ubrrals n
Inlo Uie oppoalUon lobby al o divi*. »
Ion OD a clauie of the ricctoni re* n

. lortn bm, and Raomr-MwDonald’a
ffomnment wu <lefeat«t by tour

_ volea. •__________ __ I
A r - — W joh n b the man T,'UQ aamed. SI
r uie;WTHrmeat.j»t lotiB #80 he «__ B’Wlil yalB «i hi. .llrtafwl ^
\ • rrta«I«a of party.- He and tbe 10 w
» mrn whd toUowed him were enousb ai

to deteu ft clauMaboIlAhlnttunlrer- ol

. . . - '<\': jw th< lauUVaiTnn'ouBctd
■)/,, thundenmi abouU of "reilpi. n*

_JI_tIfn.!.wo>e trom th# CenKn-aUre ui
’butTRamay-rMatTOiiiJtr »

E T\
irtmn\ mtQIB UBUUB OV tfaOCUTP) TOM

T i f f lE r
. j i i i i i
 ̂ SlIiK i

Leo V. Brothers .Sees Firs

■ — TIiree-Membefs-of—JtiF

^ _W iieiiTlrtsoine.DaiCo!ne

to Close In Packed Cour

>!«_____(DylTho AswiUted P rw)'
/CH ICAGO , M a r c h 16-

^ I , Witlcfiprcad lieraldinff ol
rui ^ " Jo k e ” LInglc’s a«8a»

«inat(oiwloAWun(wt-n d-t4u
“*! host of cvcnU jjlled In
fa Avaiko-proved-'arbftrrior-ta
_ xapItLielection o£-jiirora.t^
Ion (by for tho trial ol Leo V,
in. Brothcrn. chnrgcd with elny-
rty Inff the Tribune crime report-
ain' ^A jlhT lrS lliiH a beforTft'cloie-
i**! packed throng, both detenw and
u l pnaenitlon- dwelt nnaUteatly on
!>>« tho pnmlnenee itlnn.the.alaylnj

, in Chicago newipaper*.
Al the end of..the day only 10

renlremru had been quntioned->

HI Ihre# • belns tenlaUvely accepted,
I tlx cscused tor cauM or by.pereoip*

lOty chaUenset.: and one itiU on
) _ Ibe-itand-aa-eburt-adjourntd.
3m. Thr Ihn^.lfnliillwlyln th«-hm
m> withttood ths barraRe ot inquiries
by about their knowltdtie. of thocaM
In ihwiuth neanDttMr acfanta ahd

their ability tô inamtaln an open
be
n." Oebya Sclcdlon

Tlie monotonous aeleelionjit Jur-
^ orr-tiM'delajTdTiMiniTo In tho

momlng ao the proieeution could
ia> lubmlt the names ot additional
ns witneMM. .
I L .Jtoutdiane^t^hfMMraf-FcUtrr:
Im Jolin-neynold* ot-Notre Dame unl­
it* wralty. He *-aa believed to bo tbe
' "itrte»i.'' who «llncM«l tbe killing

' and'Ihen'faded inlo Ihe'back*
__ nnnrnd. -imtritomlng forward to

reveal Înuelf publicly. Another
)b wai'Clarlt'Il."AppleBaie.'Oytoiboro,'

KentucVi.ond .New Orleaoa race
IQ hOFM owner, brought here from
n. New orleaw by tha-»ijl«-4Won»y»
|W o>flc« and the fpeclal tingle '%oard
th pt itoategy.:

to id ESS ikk ” ̂ ^

TlwH-lluee'Vei'A btlMtrt'te'luiW'
il. been paatiag through the UicUgan

boulerard nibway when »• •'blonde
. man." crept up behind the reporter,

«itd-».piitol.at-hU-he*drand-Tan-- "• lihed. • . .
Brollicra was the talmeit person

in the dingy court room.'diiplajflng'
a quiet Interest and frequenUy mak*

10 Inp suggestions lo hU altomeys. He
le losily surveyed the crowds aod the
ts wnlrcmen wllh. hU sleepy eyes. Ot-
10- t«n-he-«laneed-Bt-hii-tT'»*h»>-MTWi-
11 n&le JewuiJiGlui?Fna5rEShfr

Dill, mid wiiy UkJt. “allbl wit-
- ness.- whose leittoiony ismienderf

to show Brothrrs wai al « South
) SIda hotel when Llngie was thot.

d BPOKANE, iiartiT 10 J,1VMn.
« Emma Parb. W. wlio eroawd Iho
d Rocklca by Ihe Nottliem-route-in

f i lD l iS
jU lBO W lE,
i “ WjicreJ lie je Jt r e Ja c li ln e s j;

m ere Must Be W o rH o r|,

, Men,’’ Says Mariulacliirer ‘
> - — ■ '
. FORT .MYEItS. PU.. Mareh 16 U’. ,

—‘'Wlitro llirre are maclilntJi, there; c
, mu»i always be «-orl; for men," t»y» I <i
! Henry Ford, ■ _________J *
. "■ThlftllWry II rejiwiuJble Ior Hip , ii
' automobile msnuracturrr'n bdtrl •
, that Increasing replacetnent ef men! i,

by machinery can never werk to-. *
Ward unemptoymenl. he dliclojcd

today.
The world is coming to a polnl;

' where machines will do the great*,

■|S“lhron7iTnto id:cnea""*'“ ” ’^ ^
Conlimied advent of machlnfrj- I'

-^awreiy-iraiwrm-the-centcnrf-bit'-*
(man efiorf, he explained, Al one
time, men Ubored wiih their luinrts; h
directly toward creative work, ■ C

Now. wllh machines lo per/otm I h
jmany of the functions ot lueUlK

reel Its operalion. '
Every kind ot human work blC

lumlnp. beeauic of mcUI and!
motors, to eentralisailoii-or'tlfojlp
nnd prodiicilen..Iic,conllnufd. Ev-I
errthlng that pntalns to mau pro* I
ducilon. or Which ean be envWon*.,,,
ed-aa-a-tubjeet-flfniaa-pniductlon,-]̂ ? evaatuallr will hn rimi# h> m.-h. ,̂ «
ctr. - - — - ■«

^ot-ciixa-llxa-t*Taef— Uio-man >
who used to till «o^or\M, or 160
aen»-is exempt trom liie adtehl *
[of^he^hloe. Fted said, rt

ithaLlfA-lhr-aaMr-T^rolnS^Pad<ys U ft gnat industry, eratral. »
ued_ta nataro-and-mechaniied-in ai
factmM'daromBtTJiuirtHnnfi m a-soDc.’ - - • H

- THE ONLY A

t o p
1

5 jfusticeiiiolmes at 90

First
-Jur̂
grnB

16-'
iffof O L I V E R W E N D E L L

HOLMES, flclilor mcm*
I Ita ber of the United States
r-to_ -•■^iiprcme-coiirt.'who'oir
J ^ — served Ills 711 n e t l oth”
ilay- birthdny Miirch

Pholo. , -
■lose- -
• and '■■■

n iEW lO Ei
i J I M l i i
..box I--------- 1 ____________ ___

Dancer and. Witness Against

^ — Polioe-Vioe-Squail-Dics

in Strange Clfcumstances
j „ . ■ — L — —
U?9 . NEW YORK. Mitch Ifl M>-Dealh

®“ 'd joijowlnc the trial of Ihe city vIm
onai hi\^igBlors lias claimed Its Ihitd

uni* neu^ainsi^m rabm 'orw^to
O'* vice «iimd. died supixjseilly of piicu*

hlos mcnla In Belle\-ue lio«:plui Salurday,
» poUM revealed tuoighi. The body of

Uier tied by an IniTMlgBtor ot lha district
WTO,- alU)tiie7r#Hir-dreunuiinett^
race her deatii wero so mplciotu, Uie
r̂om nutlioritlw said, they ordered an au*

»>■» topay and'search tor iwison In'htr
Mrd vital emails.

Unexplained eircumtUtyslneon*
(k. under a fictlUous name prompted tha
. X cllyloxlcolosist.ioorderanifflmedi*

2.^ ot Uk bed)!..
ShKk cau«d by netmof Uie beau-

r r tradeatliwasinlenjlfledbythemys-
icry.of-certain-bruisei-which-were
reported lo lia« been found jon her
body and Which hoapiui officials

j_~* aald~had~been‘ rceelv(tl~befOTo*ahe
^2* was admitted .under Ihe name ot

Viola Smith,
«h. With the atrangtlRg of Vivian Oor>
i , ° don unsolved and the (raglc suicide

Of the 10.Year*old.dauahiw^Benltr

J'.p''4iiuujliu"al»ut by iin murter, the
deethotOcoTglaaraythrew.lhevlce

“f® Itivesllgaiota Inlo a new flurry ot
cxeliemenl. ■

S L _lbtOray-8lrl-vm*-aHlbertrunder
bond aa a rltneia In tho scheduled

___ trim of Palloma.. r̂ anl-l R.illlr.n,
» c an outgtonlh ot charges ihai mcm*
Nt- ixra-of the-vlc« squad ”fram«L"ltiT

noccnl mmen ond railroaded them
(n. to reformatories If they were unable i
the to buy their way to freedom.
-in Bho a wIineM aitalni fP iiin. ,
~ ^ S n iM y a n Ulgh Haii<rn. who waa ,

S lollfledJliWJt8lpem.wa.i a’ cbsc ,
assc'eiaio of-her-mining cobuhoa- c
Uw husband. Hal Blgson. said to
have been ft police stool plgeoii In

t r vlcceatca.
' . Tho dancer, whose real name wa* .
1 Mid to havo Uen Uiela Dickens, and

her mother a resldeni of Augusa.
Georgia, was known as Gloria Cor*
rlneattheWezlSldeaparlioenltrom -

lesiwhlch she a-as removed to Ihe hoa* _
■qj. j She becamc Ul lasi Thunday and "
,pp day. "■1-

-8amuel.6eaburf,.appointed com* I
' mlsfloner by am'emor Boosevelt to
hear the Clly club'* charge* ot incom*

I'l’’ I latency aealnsl' Dlstrlel Altomey •
:rc I Grain, tcday formally took uphlsnew
iJ-!>|diiUes with the organltatlan of ilif _
— *«ff-*hteh’«lll eiilKJiict 'the hear*
he, Inp-

: ------- :------ n
;i:WILKIN'S SUBMARINE «
«■ ; STOPS AT^NAVY YARD u
"• i PHIMDELPIIIA. Mareh 18 wv-
Jl' ̂ wiiifin‘«-«wM|<..fnh;f̂ prin̂

whlchltflCamden,NewJer»cy.today ,,
rj- lor Nea- York, lo put In at the Phil*
:t*-*«i*‘l>*'l»-nftvy-yanl-forlhrrt5ht:— K
;ic. Wiiii Sir Huben and memben fit
:1s ' hli crew aboard, the submersible leti „

: C.midfii in ft heavy uiowstom. It S
m j lud bteii planned to anchor aboct ^
;li 110 mile* turihtr down iho t Iw trr ”
(. j come teo bad. __ ________ ___

5 i EXECUTIONERS SLAY S
.d — 7̂3 C H IN ESE SO LD IERS S
;; . — — * ’ CANTON, Chin* (P K jd ijM * !. “
' Ja<).Jdarchj7jJV.^a«lMr tdt1c« -i

.?tai«UodML^
dlcra. all, memben'of the Swalo* *«

" garHran. following the truirationot ^ ̂ ft mutiny. i t«(
' Dltpatebea aald aulhortUes bUm* du
ed OomtnuT̂ i*̂ ihi

- -p S-W &d^ed a'ddia^ ^ w a t' “
• panta In the ill-fated revolt ttn gn
1 ,“ f* ‘y'’ffi‘rt»k.»‘l?!C«-»t«fd.-»nd an

-gy ^̂ r eexKutlwweretobeex* pai

-\ - \ "

Y ASSOCIATED PRESS NB

T 'V m F A L tS , ID A h O, TUESD.

p l B F
m s I I I
liSflNi

Midnlglit-Finds Many ol 4,-
■ -OOOjOOOHnconio-Taxpayera-
, - Barelv_Beatina Dea'dlino

. L — Ujy'Tlic AMOcIaled Prea) _ '

WASHINGTON. March 16
—Mora tliaii S3,000,.;
000,000 went into or

~ -out-of-tlte-Unitcd-S+trt^a-
treofliiry.todny.—— ~ - ,

oET This overturn, the luritest
■rxr Rlnca-Uia-iVocId,,wai:.^>»«.

caused by la8 Îninuto■lM^ ̂
nient.s of income taxes, the

- - salo of bonds and ccrtificatca
ofii^ebtednera and the rethtmenl

= ■ More than 4,000.000 peraoas had
mitll midnight lonlgbt to file tbelr
tneomo lax returns for ths test cal*
radar year. Many (lad dona ao pctr
\-lously but olhrn made beUtetf ct*

,m.m. fort.1 to beat deadline llxeU by lav.
DO Tabulation of the retuma-wUl re-
fin qulro several days. Tttasuiy attic-

IIIU UU expected thera-to glv# an lodl«
--- cation of tho effect ot the IWO dt-

mSl thU month, which cloaea tho tint
. . (luarter of tho e»lendar.y«r, more
JlCa T̂ n-«aoOjOOe«lO'‘iwukUiftTB been

received fromlooome t*x.TtieacSIir
ices parmenU up to midnight tro-ex«

pected to total anuod IMO.OOOMO.
____ -They-wlil-be-reported'On-Taxtous

days during tho remainder ot tbe
month as fast as IftbulaUd.

The total payment tor the tiiat
quarter U expected lo be llOOJOO<lOO

^ perlcdmryear.de l̂(e-ft-l-perecBt-
greater tax on normal Income tban lieu- i,j JJ25,
-'Xtw-treasury In conducting .lU

'7 xpring financlngf, Eo]d IIJlBJfli.ISO •
ln-tbtte-UwH-oU«ourUl«-and4s> -

^ j£redJU09JX»«0JiuDattirlng V i ;
* .ot per cent Utasury notes. in.addlUoa
Uie it paid 130400.000 in Interest on tbo
•**1 public debt,.:___ _ _ _ '
her The security is^'ijold ooiaprii»

UM.in.U0 In 13-year 3K pa cent' ‘
eon* i«rm«. -tmBeiMO m i .w r a n«- _
[ittir Tni'lNUliry fiirUflaJa oi iD^bt>L'
Ithe edi)essandH00.t78M0inslx*>aaAUi'
ledl- IU . per. cent tnsailnr. certUleatcL
ifb ' ,Wfrrl»t*«^il-«umflsh3uad*-n)r-

tllfleatej.

iFiow-liiiiiff
>ViEnFJLL8iniS.;_ I
^ BOISE. March 10 U V A shan» !

Palis rwrvolr was itported at the !
7^ department ot reclamation today. J

-Th8-flbwTit'pre»ent'Is'e00le^d '!
« feet below whU K wka Ust year at

lhl5-Ufl»,-The-nacrT0inni5pr6*l- “f,
" 5 malely at the saoM level as a year [

ago and wUI rueh th» jSffalr lori-l nf ®
^ htmprtnrnjrspoa s i i^ f the ^

same amount of water poun inio the —
,“L' reservoir In the D«t two months at of

camo, down out ot,lho waleraheti th
last j'ear. Al

acTff-l^imU 'iu rjw 'tliied '"to ^
5“ mon.thaoJiOOJ)oa.acra-rKlf-^--- “~‘WTmg'wwii|||ii|n [[I)|j; TraUtilwl '
^ onitho-appetireaehea .̂lho-river iff

orenotaasatlsfaelory-atA^tauro. Ai
|o IhVreporl said. V«

i j i i i i ®
md ̂ fuJj
^ ^ 1 ----------------- ------- pri

Representative James B. “
X Aswell 'Sutcumbs to
|S He^t Disease in Capital ^

^ ‘ im
WASHINOTON. March ifl (4')- "1

Representatira James B, Aswell. I'U
senior member ot Louisiana's Dem*

^ ocratic Iwiite delegallon. died early
lO loday from hean disease. ^

Death came at ::t5 A. M.. » fe«’ 1*°'
houn before he planued lo leave

J*" fer hja home to roend the summer,
^ a» or*c<iP^r ^

election to ihe houte I I yean aw.

T elected to the next coiigrfM, l i t
? lie was liie ranking tJcmoersiic

nember of ihe' house' agriculture P
' ^m litee and would liaie become H
" wmnlttw. '* ^

— nw*-tn the apeeUt tmlon callrti <1V
rmidetA lloover by tupportlne ‘I*'

Ihr adffiiuutraUon In smoothing ‘><'1
« (b» IMtta te. tbe tana relief act "W

enaltnc lh« tarm board. He en-
domd IhU bUl both in rammittce

,, aad on IM naer of the bouse,
H . io.thf tea MiMoa ht sponsored
u ;h«_»Jw.wci.drtFUgnt,loan.-bill.Ey,!
V mat«..h]'. AssisUQt-Bepublican
a L«ader'MeNary-orOfftotr» e ai- l-ffl.
I tacked administration efforts to re*
I. due* thit fund lo tUMOMO and led

U Ttm Rllet legtsUiion for cotton ITo
^ growtra. agrtcultural alenslon work o<
d and-'torett-'presen-silon received cato
f yrtlcnlanttentlon-guni'g-niTRHfprr;

n ew spaper m tw in fa

.LS D
IBSD AT aiOllKlNC, MAHCI1 17, 11

I ' Girt Taps Out *
nil Grim Story Of

-Wreck-At-Sea
I I U -Coi'vrlnlit. 1031. By Tlie As»o-
I f l ! ; ‘'‘“ ‘ed Preas)
;H1 ! S'l'- <>0IIN'8. Newfoundlaiid.

“ March li;-An U-year-old girl
• tonlsht was farrylnc on aiaiiist

, t • tre:iirnduiK JIHIeiiUles In an cf*
I V l lon-io Lfiid throiiKh statlc-tUled
lyera,

— —̂ — LiMfd-unromantleaUy-on t̂RP
ltUl6' reconls of the Mockay Badio

. foniiiany os "O, Bartlett." Ihe.
} oui\|! svmaii who serves at ndlo

• oprr.iior oil lloTJc IsUnd. near
,^ig- whlen llie Vlkliig-ff4*'Cettrorrdr
finn • fc'friili houn tapiiing out

I mewBRrs for-tho-ouier world.
D or .man}- of which were iiewr re*

- ^ JL»ns 1.1 n o'clock lut nlghl ;
freat 'h'’ •'Rirl's nm message. :

Iluilitd through the' air. giving :
j S*- -Ibe-fim-hlnntf-lhBMragwlr’ln-
l ^ the Ice-lllled walen near tlie
the ionrly ulatid wlileh »lic shares

atCfl with tliicc lumllKs. '
m t - "Heard terrllle cxptoslon. thU'

.. .morning,■' nhe suld. -Wreckage ot
bad butnhiR tleumer'tlgliied about
ibelr eight, miles east of here. aUu
cal- men traveling on Ice towards is-

r s Tlv followcil anxious hours Ir
>aw. otwalUn'i?'. while slio watched ilio [
I r«- humsii loriiis ’on lha ies somo '
ttlc- nules H9iy. While the watched '

she-Kni-ishai-imie-iiewsho '
d*- coiilil;- - -- Im _:wo.|uttluibK-<it̂h«iMJrtylf̂ ^

^ si* menwiied. -Ico In ,bad con* ‘
dJlloii. Hcuty sea. wind blowing
off sliore. Pirbl crowd of men 1'

S J - y -Mtli IM . on»n lata i
TTry iiiilc thahii. Maklnc T̂ry ^
slow procren*.- I

S i ..lTJieii..camc a dlsturbed.nolc. 1
^ Tlie ihree families wbo occupied' «

tlie IsUnd made lutsly calcuU- t
tloiis ana this worried messago r

iflOO “ .?’'• • ' J
^ juiiplics_for.adv£j.,.N(uni3llcaL0h.» "Aisblaiire lierc; No chance get- »

ling to maliiUnil." > | ■’

Ip a ii is i i
Sl!el-Pierces41eart-of-tfl-1

^ Year-Old Orson Alina Pratt ^

- While Companions LookOn (i

PC --nUPEnT.ldiho.SIarehl9l8pe---
ll . eUl to The Ncvtl'-Wllb a ballet

from a/pUtoI plrreing hls'beart.
Onon Alma Pratl. 19. son ot Alma

^^-Lprl î,-Klmbe^^y^ Îlet t̂ l̂8InlP-TP:
«iflntJjatl».KBnd»y-attem««onear- nr
lleybom at abeol'4'o'clBck ■fillo
walkinf with Iwo eompanlont,

S -ltalph-Morriwn.-ab«Bt.lbe.s*me_ J l
age ftnd Myrtle Petenoo. 18. bolh. fc

„,1 -Hejbum. The pistol la believed lo
f : have beeiri^Wfntall^disehlat■^_

^ Ih^ad lilmwlf, AnJMBeitJUt-|^

[{Ie —Tlio-accldeiil-ottutred-aouihwcil —
M ot tho Heybum depot shortly after :
i»l tho)wing folks had left Iho hom? of n:

Alex MorrUon, father of the Merri- „«
MO. ton boy nnd taiher-ln-law of Mr*. Un
to n̂ ; Ŝ>r>TTT«tnn-»..vbuni wl-jUBlf.,
— tisterot-thrwxtarnrvrctinr' . | ■

,-er 7 frW .-p.-M a^d ^Tc^ thi
tu. A ooodman of Minidoka county, «lu> III!

Vero.tummoned to the Kene. dii* ih<
closed llie'ihfonnatlon-llwl-j-ouiig I
Pr4tl Willis waiklnir nlons had fin'd r

— tt-fea-shotvtn-tiir-oiirn eoimtri-rin •:
playful mood nnd hi'. cvidiuiiiImu I
stood oghaU wlirn tht'y ti<-.ir(l him

A utter a rr>'andS4w lllm ctumiil? loj i

h'̂ — T^^torrlJon Imicneil to
_ -H f fi'l tor n

I Buri»y.~ ■•1*l t̂ m.lnln̂ |-l.̂ >̂.»-l—
pnMrate form ot tho boy wlioie llfel

3 wu extinct betore IIk ph)’{lrl<n Pn
.* could arrive.-Tlui.youiitf girl su!tcc*J_

I . rd a nervous coIU|ue. 'I
The victim of llie trnidc flcclilciit

, was payiiiK a vlsil In the Hobiim
al ji£toltr,^ls lantU4.nvMwT«4rBTei—

Morrison and Mrs. Wlho;i W;in;rr.|
living tliere.

Tho survivors aic in ailoitloii to j
II. liUtatlifrand two»literi>; A broihrr, _ j
i. Myron Prati, anil iiiioilKr jlHt.-,
ly .̂ my Pratt. ‘he

An Inquest will bs Ik-Ii! Tiic.'«;iiI' Oril
i,, morning In Heyburn.H will iw.iw- tag
■f ducted by c#roner Guoduiaii. Itu- Dr,
^ ‘ Tiie body lie* nl the D. E. Joliuon ̂
jJiUijsrtaklne-parfew-ln-liuriey,-^ u ii

U iM m y
II '■lV~Nei'ada alate «nat< iKLwil the ptii
; tlx weeka divorce Uw loday fay a ̂ ote -
5 of.l3 to 1 wllh Uireeabvii’.. lf»-M
I reported tavorably by ihc public
. moral* commlllee.and was ailoptrd f ',
. «iUuiut debate atter belns anifndfd

tomakalt'effecUwMayltiiMcadof
J immediately on Ita apsroval by the “u*’’

taven»f.~Tire’.Tiin pAvldr*''llit t̂̂ t̂of.dlTCTcgTnarWIIlM l»; 'TidaafierellhcrpartyotlheaciDn
^^Tttldea in the slatt lofra-pnKd ~M
W s lx week*. atir
, The. bill pasaed the lioaw seiT>al cott

day* ago but.must go tack ihfrB'iiart
‘ ^ t o ^ a y o w rof Uil. iniium-oin
> at once'. It is Indicated, I tll c<
; OowMr.P..B.Jl4liar. haa.lndl- Lnoe
l(^ttatlia.fflu,iign.ihcJ)lll.whni_taili
: ir^a^^hls wbich will praii- i

FALIS COUNTY ■ _

7, 1931_______________ . .

" i i i i i i
! JiBIIEJESyL

:̂ GDeiflTBDISE
wt _ _ _

M iOnly Few Hours Remain for

j= i^tg iasiiudgm enton^M any

15 Measures and Alllx-Namo
Uo’ ,

;--- lUy-Hia Associated
; r) O I S E . March 16-Govcr-

ki. ' n I'or C. Ben Koss has iiii-
^ .. til-tomorrow-nlghi:

• siinniiiproximalely four i»coro
;W 11« cnaclcd by tho rt-irulnr
“s'psiilon-of-tlie lcKislaturc.

In i— Tlio^lffninff-iniist-bo-coni-
« [ileled by 0 o’clock, the time

a l ^viiicli tlio IcRislature of-
1,; .fidiiliy udjourncd JO lerisla-

live *ys a g o . _________ ~
ll Among Hie bills are somoTilHeT
w major ineaturea of lha Uto days,
u Including tho bill atiiiropriaUnc •

UOJMO for recodifying Iho statutes; <
, a bill approprialing »»,000 tor co-
5 I oiiemllon with the countlea In car- i
4 lliiR for tuberculoai* victims; tUh ‘
d and' game revWoii ■bills; a blll-lir '
,0 censing aulomoblla tnilcn: and the
; general.ad-valorem tax biU assess. .

for oiieratlon ot Ihe stale govem-
. menl-mid the-stalc InsiHutlons'tor ‘
„ I tlie next two }-eart. I
0 I Amonir' billa nirfady «l»n»il’ _
r juio -gin marriage bill- requiring

five daj-s publio noUco of Intenllon
V to marrj- before license will be U-
r suedr a-blll-permllllnR-muniolpaU--
. ties to iiurchaso ina-cr pUnU on
3 partUI pB>-mcnt basU, trwn receipts
' of liu) plant: a blU appropriating

ind a blU approprlatlo*..{;l
. « J J»0 for compiellng tiie sdcneo- *;

lull al llio aoulhem branch at Po* P
J catello^ynd tor enUi l̂ng Ihe

‘ TJIAIN-TeAVES. TRACKS^ 2
1 AND TRAVELERS SUFFER S
f PRlSTOL Pft. Mary?,' la .an- ^
: .Ba*aial iiuiMUMHimiiuusJyliguitd in

lonlght when Iho Ust tour cars ot cc
Pennsylvania railroad train Number n
330boundttoinPhlUdelpblatoNew til

n H ll IFF! DIES i
:Lflllli:iPI]1L!

PISA, lUIy, March »»VCtrdlna)
q ra iM Tn ili, TJ. Iwico a papal possl- T.
: wmi^.<lMJigcJfl.nlght. . ' ^

Nearly a month ago Influenu de- |jj.
jelcping from ft_c«ld gavo riso.to ni

I. can-that thi* w lib U*t Illness, nu
He rallied, however, then aank

—agabi-ami-the-iiocittJent-te-benff- ^
“ diction once mote taH>- thia moirdnp;'

r Pkln M.l«. .relibUiop ot VIIM. U.
• «va.s a man of *clcnc« and ot leUen, X
• nctote friend of Ihe royal family and '• I one cf Uie outstanding tlgurea tn .tto
I Wtlh cardiiml assparrl. tormer

1 iiiinal ffCfftary nfjrttcaifi-ihaad j ?
:hha-Himor'or'weflrlng’ lhe "colUr of T
> llie AnnuntUla,” the highest gUrot
• I the crown. ,

FIEliM l'
M iiifin
I . pai
h ——. uct

ir Patients and Orderly
’crish When'Blaze Levels ?n

ind
T— Oottages-in-Rhode-lsland 7 ^

. — • s
JAM£S'rOWN.Il. 'l, March 10 (,!■) 1

—Four patlenta and ait orderly lost nry
Ihclr ilvr* In n fire of undetermined Ptb
origin which raicd one ot three cot- ‘ ,8
tagen at the prlralo MiUlarlum-of
Dr, WUjltm L, Dales here lonlght. n i

AnoUm patient wu dropped lo _ g

•n,.d,.d, J,
—tow.-iRi) rtcKtr.tsfroTMiaaiP’ uw
town. Fox

C.tTHEni.S'E, GEnU.\RD. East
P.-ovldchcc. ''*4'

KDIVARD SHEA. Aelilon. nei
—MAltRy-K.WTMANrNrwncirT:— r ~
^ t;i.t.rH HAlhMA.S. Jl.'Central '
rallj. an orderu-.- • Jrlib

Tlie fire was'dlKovered about 1 lect;
I oflock by Jame* Daly, an oidrrly. okeii
[He flunc open all doors in tlie cot-
I tase and nuhed to the aecond ftoor pfit
110 tha bedroom of Matthew Oox. 60,
|,« pa«cnU'Tfarlng-tha«Te« from - •
! the windwr, lie dwpped Oox Into the
"bcM taroed-Wiyr^“ *^—
:rAanlhcrdrd»Iy;Elm(S ^
,aiiempted to telephone Irom the tn I
cotUge to the Jamealown fln de* luu
IMirtroenl^tLtheJIanw-rtwnBfa' tSt-
w ium ao quickly that.hs ns'un. , tti
•able-toTrmalir»nhrtile{>hone'unr u co
til connection could be made. It n i price
DC£essaiy.ta lelepbooa trom Another.
.haidlng-on tba gwund*,-fcnd-thl»^nlr
delay of nbout 0 nilnutw nravH dla. i i^ i.
'atiroui.--------■■■

Y NE
smiun Atn;n bcbiso flLcuuniunoM • _

.S P o s e rf A s M an

f l GRACE CHARLTON, tis'.
!15i .-admitted-li t Tbnkawu,

' Okluhomn, that eho had
m- — posed •W-a-nlfuTforU

j-carnwhne working as a
cowhand In tho.Boulh-
west-^vitljout- hcrmisr

=giiisc failln{r.(/^Photor

Im im H
p H iE liS
^ iean Dayle, Former Caba-

« ret Entertainer, Faces

I - J t !D L ig_Contcst for L1fe~
n
g BALT LAKE CirV. Mareh Ifl

^ -J5»-st4l*^-Ul«lMhb-altemcoir

^ ^aylc, tormer cabaret enterUlntr,
he <0 faa a Urlng squad or a hang*
— ■msn^n^forthe-murderorsam-
_ auclloneer of

-^Â iiiuwHm burtouT'ofllie-mtm?
:p ben part io yun of ap md four

olben about the age ot th* aUln

td inaUon for three daya into family'
ot eonaectlons. religious codvIcUmij.
ler raMpreJudica andwUUngneutqln*

eal Kwken and ealeimen predom*
iMle. wllh a healing eoglneer. a

_ sbeet.meUI worker. a-Jsnltor*aifd
II a street llghllng tormen. Alter tbe

Jury box had b«n filled, a tliir-
IL teenth Juror l« ket In ca« of lllnsj-

io one of Uie oUiers, wu choien.
, Tft-o of the regular Juron, Z. B.

f* Ilberal'lonl together'^A'coiSS^Hy^
lo nm-Dcnltk,-M,-ft-tiuveling'i*Ui*
J. man, «-u queslloD:il a) an altemale
jj but WM cxcuied :̂nJia.adraIled-
P- ft-̂ p le ^ g timF^pltal-puaUliT

fr ’ Mskes Opening filatemtnl—I:.:
--- Ray VirCtoUrjr,. ycuihful ion of
I, llKdlilr]ciatlorBey,tnadetheslate's
, opening tUlemeni in which lie oul-
: lined the sordid story which Ihe pro-
" fecuUenjHijcIatOr-HrtoW-nf-nra*

a$i?Ca5lualnlancc.«t-th«.form»r-
I" cahartf linger, barely pul her ma*

;(.visits with a frl:nd lo the Jm lry
‘ slore where he was employed, and

ot th(faul drinking party whera
jConilnuni on ptga S. columnJl_

FARM P~RICgS^UH^P T O ^
^ - O V ir a S R K O F a O Y E A B S

Paimrn received leas for th e ir^ r
ucts Iasi month tlian al any time

, durln5lhcU»t?0yc8rj,_ '
r *nio agriculture drpartmeni ail*

nouneed loday the genenl price lev-
i el had dropped two polnta below the

index llEiire ot 92 recorded In ifill.
f —Comfort U M fouwM«r-f*nn«T»f

liowevcr. In a loaer level ot pri«i
paM by tliem for iieceMlilMi

Fcbniaiy IJ, the Index of farm
' prim was 90,4 paints under Janu*
• ary IS, and « points lower than
1 Pebninn', IP30.-
, ■ Slltfht adwiicrs wfrcJudlcateil for
. .liie liRt two’wceb of Maith.

DAUGHTER OF CHICAGO’S
=BENEF-ACIOR:BASSES--ON; ^

^^aroiO^_Marcli 16 ^M>-Mn, j.
Fox uUnd. ChleaRO millionaires' r
plaj-ghnmd for)C00. died today of (.
|i*Ml)-*Lv . ; -

TnooIherMRsbcramcwell-known (j
juajwcauau— WlHlam—PrK irr Tl
AUQna^lumiiLv.„ttir-IIcant„.dlal «
tnrce yean ago. David L. Kirk 1* n
wliii the Chronicle here. Mrs. Kirk
rectnliy eompleled an historical
okeich cf Pox .liUnd,, ,

c o l6 r w s " b e e t m e n S
: JE T :_0 _F F ER ,0 F :$ 5 .9 D I!
-- ------ 7=j :—■ . " rr*— ■ If

GRAND JDNCnON.- Colorado,- -
itarch .lO U>-Tha.-HoiIy-_8unr P
company today oHered-beci grow- b<
cn a guanntee of tSJO a ton-fnt U
am r .hswiMHtti^ti-MdiUmgrM
ccnts a toa ' - ft
ff^diUonjfoo^Se^^^^^ a
prloe ot m ar does not fall below i(
«USbctwero8fpttmber1.Wl.asd ot
WrirlsscrTTiB payment to grow- ■-

11? IW

: r ^ 0 6 A Y F S i ^

2WS“
■ 8FA GE5~H iCE?< T3 •

"fPEfllS-OIEir
E x m s i
OFFNilliO

Three 'Score Survivors of

■ .136 On Craft Reach Is-. ~

' Appear 'On Llsl^of tost"”

----- tBrTwA8SoeUltdPrtss>— — ■
• H T . JO H N ’̂ , Newfound.

^ land, (TneaJay^MoniiM)

iio' who set out for tho land of
tho ^eal on tho Sl^amcr Vi)f- -
in7.20\\’erolcnowtobodead

reached flhcltcS^HmraB^H!
L, land, whilo the fato of thoftttiftyq T1...W k#.t4 t... A1--iw— vv.ivau ..OTU UJ * '
“ birren wa*les.of-theJtorth-Atlan---10. Ilf.

— Tbo AuxliUry BartwaUno Viking.
-T- carrying Varick PrisseUI aound*

movie expediiion among'tbe seai-
en wu rent In t*T» Sunday night .
by.a bUat of dynamite intended to-

_ iha ahlp'j way through tbo • ,

,C -The-bugaboo:ittallc.rfoinht .---

, . old ^le«open«6r.to,lntanji.tho_
vorid ot tho disaster. Meagre re-,

ha. porti.tWind through ths etber all '
-a_ <^-aodJULiiightWh«y.told otp- —
. . . tony or tbe expkBlon, aod the

iu tte rtn8 c ttb so > ^ fin *m
He -m iw —-

and Bite of ice rendered thow who
survived ft baU-tnaen. exhausted .
crew. Tho ice ijoe* thmlened to

wir ;PWh:ftea-.to.Ma..>ud.Uatr'iw^-^-*
011. .ert.polat.to.clTlIlallon_»u.Horte___
^ ‘ dewrted oulpoil la While
w j _ ,J^ O Ir iJt« n . iU C e y -
“ 5 „ TfiTSpioslon occurred sometime ,
JOf BuBday_nlghtZj»_,.,ffHgt-IWl-|iy___ i

the hand of an l»*year-old girt told
mF cf-tht"C<UsUWe.^T;ia5lMi-goT----
9ur emmcnt oftlclaU laaedialtly dls*
^ PAjShtf tTD.ablpi..Uu.rmiodation_
f U r R w ^ aad the Bsgona • to->th»-.. ̂
m. Mcken aaa. Ttu dlstance U great.'
dly aad aunriion cannot bo racbed
w . unUl early today., - •
b* V catu-ibe Roete ttaeh tht icene'

11* any ecunt of the dead.
Hone IsUad haj bul .three taml-

* IIes,.no doctor.-aud'ao-itore.-Tner:—
i i Sir! on whose sboulden the task.
“ at setting help and teUlng of the ..
“ 1 trtgcdj,teU.li.!'O..Bartlclt“-.fihe,___
'** tapped oul an Ineesant,cods that'
. told all shi henelt know. Tho tale.
®; of-the movie men. Prlsaell, Henry
^ <}reargen(rBottonraod-AnEr-Petw----
^ rwl.,a ramfnman..miilrt nnt tr flft _

5.' Captain Injartd
i . The captain of the Vlklnj, Abnun.!____
,1, Kean. Jr„ wu lerlously Injured.
,2- .WheUicr ho wa* brmahl ta norm •
gr lstend-eoffldT»l'Tie-irs55Si.'oihtr
, measaga uld the cook, a steward.
V ft_doctotjmd-ft-wli*leie-eperatoi---- ^
of were missing. How many were In*
.'I Jurcd. and how many are lort will
I. not bo learned, until noon today at
0. least.
Xs- —IteportB -weeived here said the-
,r. -dynaniiie:earried along to blast'loT:^
5' (ConitauedTTpaTe 3. columiTjr’ '

rD ifif iiif i-
i::i:i:liEiSifE -
S— ,
r WffiratefimrGeneral-Pro.---.
1; tests Against Extending
I- -Time to Slayer’s Counsel ,. -

^ BOISE . Marth IS-MVrlprotesl
atiiw i lijHittf asu5‘ wwiflsinj be- ■
tcre the supreme cjurt tlie,cue of

„ John JlcClurg. Knt«ne«l to die fer
'* murder, wu made by tho Attorney ■
' OencralPred Babcock today, .
“ Inamotlonfllrdwlthlbecourtho

as^llh'ai no furtlier extensions «>r
’ lime be ^ttcd for McClurĝ at*

lomey to file liU utet. pointing oul
thnl the Case was dcclded April .13
laat year.

^ —TIie-Dtwant-extenilnn nf.Ume.to- .
'■ T5"A^n:---- :-------- :---- 1----

McCIurg n * found guilt}-nnd sen*
t hinF for th>. miirdrr of hla
1 wlfe.Marj-McClurg. Herbodi-.chsr.
‘ red almcM bej-ond recognltioo, wa* .
f found on December >,1939 near Em- <
■ cUlmed ll was ah accidenl

» the grade.
I Hoped to CoUeet laaaraBee • .
■ Ths »ut« contended lha woman
. wu killed before her body-wu burn* r - -

ed, and lhat Ucaort ats motivated'
by hcpe* ot collectlngft IIÔ IOO double:

, lDdfmnltyJn*urance.pdky;.*npbed. ..._;
forjjy hU wlfe a s ^ t i^ betefg •-
- McClurgiJatptwentVtteliu
penltenUaiT.:. hla. - -_-i
bem-pottponad.fcir About 10 attUo.',::.:,=i:i:
tW'..* th>.,1.t̂ prU

T»hl. III. .Il„ll^f
drdaretKft-peat <M of altldnn I - v

a p p lit t^ tojhs court ud to

toatka

EiiiiL
JE B S IIIS I

3 :P p a i
- - pastor o f First-Presbyte

! T r S r S ii ir S iS H r W
= ^ t f r j « : U p o n ; N w : R . e J ^

i stilp ofGodim thHum ani
t __
:•, spe#kli«onthdmbJ«t.*TtieDI'
Vine »ud quoMns Uie tex{

. . - .M n 15:16, “Htnetforth.lciai jw

==:Si£SSsSi
___-tltr.mwn in t .^ _

• "Wllh Oi8 «mln« ol cEH»t,_hU'
mlinlly owefl Uio fqutlor o fi^ r
«a»J fctUtude an4 »Uno«phe«. Hli
comlns iMUlultd a nobler nUUon-

■ »Wp-b««en-Oo(l-«n(J-httffl*nUj'
~ ~ ~ W h e m e tW o n -m c h e i lU fupnro

dcvetopment *nd uncloutel
tloa we f lod 11 do(« DoUilor Jen tte r

^rrrraablldrvWendihlp-hitfMiUI*
and min. r t e Ineam uoo; -WJ
O odt irlendl; tptiroach to l u s r n

' . m J Odd HuniniT-to knoeC a t ou
Jifm'JctoCT. me of Jciui Wttj

a wend he wu 10 all clttw ot men
and womeni

T rn
----- amoo| men. .falth:anil1ear ot »ti
“ ■ 'and liave; In UieM words Chriil

' elvei Ul our chmer ot emtnclpa*
Uon from ilavah tear. Ifto domin­
ant eoneepUon of a nIUgouj life

. tlirouchout the Bible li Uut ot per-
• aontl rtlaUonihlp: Abithim U call­

ed the Mend ot Ood, Uw Fulmi are
tuU ot .pooeulrB,, penonal pro-
nouni. In Uw Propheta w

. peaoM̂ ̂ i lC T
.........TCMhea Uie <tlma« ot Ufta eoneep-

Uon wlUi Uie.wonti, 'Wliat doUi the
---- :LordTtqulrt ot Uie«, bul to do

. Iy. lovo mercy, and lo walk hufflbli
______ .n1lh OodI' Jewi begin* Ilia mlnU-

' ITT by inVHlnrmtn-to-a-llfe-ot-per-
tcinal tellowihlp and fciendihlp. The
Ohrtollnn llte u nol a coda ot rulM
are eold and unlnvUlng but a Uie

- ot mutual truit and penonal reta*
tlonthlp U atlrsctlve, uUitylnt and..‘-ir r r i r r iiL ir

Dlble which ll Ihe.iteord ot man's
quMt tor aod tnd Ood'* mponw to
Dial March, Uireugh Uie ChrUUtn

:---- "chureh'which hu been kept-aUve.
----- not-brthe-fenlut^-ofiaulaaUenof
______ the keenneu otU>mMtt^.lu leid-

cnTbul by'thWfiOTflWnBJeinitlu real nlnU down Uiroufh Uie a^u.
_____ Our CliriiUaa hjrmn* wlU» all their
: unlljraod'varletj are/ah abldlns

«lU»ul contemporary IceUnMiyi
there v e InnumeraUe toen and
nmea tft Uie world lor whom lU UU

• ;cral t i J ^ e n t , y ^ lobtf

Iiru. a ooRirulnhtp Uu(hearteu.
' ahandUiiliteadlM.TbUiemOhrlit
I ' UnotafUuTBOtlenfagobulacro*

Uie ipacet ot Ute centuries He coma
I tn virld reality. Theolosy hai re-
----- eol«d Uie IncamaUon Inw a qum-

Uon ot t4ol«y or a problem In met-
. aphrila; rellfton hu mtde It a

Tlcb experience In personal talUi.
> TiiB «iniHkMncB of Euler U nol

^M .*bu l lÛ
I ^ of Uie Splrll ot Ood to U» iplril ot
i______ man._The condllk»na.ot.Uito.dMM

irlenbhlp U Uie-aane u tot.oUur
frlendnhlps. He Uiat would han

•--- —Irtendi-piuit-iliowJilwU^tritn^

I the problem ot RtucaUon tnd arl'U
Uial of Ihe trtendly alUludt UsU
Jeadi to a iplrit ot luntnder, »eU.
Rlvlns and cowecraUon. The apo*.
tie Paul law UiU problem rtllilouily

______ .̂when he aid Tha carnal mind U
^P=^~emn]l>. aplmt.-Ood.‘-Wo»hlp J i .a

cownanl of mutual lurreader be-
. im n Ood aod mu. Uie puipote ot

I ^wahlp Uto keep Uili WeoaAlp la
I ‘" 'TSi‘rmSSr^U»U' dl'rtne tilead.
I ihip are mo'-ln Uie'enlartemeot

and retmernent of humaa Ute. I IU
----- airlendihlp most enrkhlo« todally
^

prtme culture. •Tb llve.ln Ute joi*
----- pe!s-l»-tollvoln.Unidi,w1Uiamtad

ciTrnew and a ip!rit«m«Uau!al-
I---- r~lng: .Uwu.fnmaftlflKtMmlwl
■--- —̂ and-aplrilot-Chrtrt-Uiai-cijanwt

Bunyan. Uie Unotani linker, Into
U» Imstortal dreaAin' and author ot
one. ot Uit.world't trealeel claulcs.
II b not jrtUiout tishUlcacce thal
Uie reatest linlrenitles of America
and Europe were (ounded by thOM
whoeel l̂rlU'wers touched by the

' i;jUU oKlhrbtr-HU-trttDdthip-nba

lliWeek’s
HOUSE AND LOT̂
337 3rd A v i West

' • —j tu— —
• BaUi.

■ Oarace.

Price $2250.oF ~
J n s x s m oM Dom i

^ IrHgated=̂
-M 8T . - ^ f c t a t o D e p t -

T h e W eath e i
rOK^ABT TODAY ANI

" nemaL \ ___
IN ■ T^ln PalU Tlclnlly experienced i
i l l nlfllBunteapcntiuv'orUiderce
’ In Uie a<*hour period precedlnff.l

P,-)i.jtttenl»y,.aeconU«ioJiifi rj:
. porl of Uie lomnmenl wealher ofr
te* lerrerhere.. MixImumiot.Uiettiiii

' period wu 49 dttitei. H ie day n
[rf; cloudy a « the-baroaeter nadlat»
■“ 5 P .liw u r.7 l.
,n. -8uad*y^;hlHi;ai*4.low..l*mp^
_ turo.weitJO and_34i degreei. Thi

daywuftlrandUiebai«neterter»
tettd«J4alflP,M.. - . . .

ifl£ ' = ■' —
- Bteuck down by a motor car.whtt

ilT 1ie-»Un*d-W-walk-aat«-Ute»lr*«
ilr. at Utf comer olBhoahooeitrK*^
HU Becond atenue north ihorUy^iei
m- Sunday mIdnUhl, Dr. 0. A. Bne»
Uy. J« o JWU phyjieUo and wrjeop,
no neelreii painful InJtHlw about-Uie
1*. hMdMHloneUf. FoUowlng an ex-
lan amlpaUon at Uw oouniy gen^

:'n his condlUon Ust evening wu re-
JUT ported to be farorable. Dr. Biei
m wu going to hU offk* oa-ShMhoae
in* jineu when Uie mUhap occurrtd
lat Al he stepped Irota.Uit cuib.J}r.
,en BSnei lalfl. me ear whipped around

the comer tnm Second avenue
111 norUi. J l hurled and.dragted him
S t or' abuul-tft-teetf-befoft-lt-wu
i t bfoughtito.ahaJ{.-.Pa«erAy,.wttt

to Ml aj*U(anee; being joined by Uie
:n- <Wwe<'the-e«}_-aiU_AlJen.Xlfli-

11! J :sininaUoa.’at Uie lioipllal dli-
ji. (leoed no' broken bonei.- -InJuriM
« coniJited ot a gaih oter Uie right
^ eye.-a ga»h under ttw Jaw and le-
„ ^ ; l^ .^ ,U i ; t l< & l;W ^ -

K lomorrow ot lU Urtor and death ot
lU'dsrknois, Uuougli ll Ood endova

•U ui-wUh KU own Immortality, tibeh
9ly ft Irlendihlp’Bteadlea u* In Ume* ot
U- trial and UmpUUon. jn Uie words
ir- ot.UiaJ>ialmlil.:UASal}ctLord
hs always before my tsee so 1 siialTtiol
|M ^ Uie wn^ u«ii3i
lie life by Uii'back door or CO oul Into
a* Uie dsrknns.' ThU consUlutrs Uie
nd endleu romance ot Uie OhriitUn
_ Ufe.___________
hp .ChSftluilIeilit^^^
91 lloal snd remote, If not mythical
to n * ayiitrr et.dMne /rlendshlp li
>n no more m>-sterloua lhan Uut ot any
n, oUier friendship. Do w know the
ô -lawa-ot-splrmiil-attlnlty-that-lisd
d* us to select ume raUier Uun oUien
lu for our own trtenda.-Can'we explain
u. Uial friendship Uiai ripen«l Into
etr lore and led ui to Uie marriage al*
ng tar. The deepest truUi ot our being
A ia.aaLchsmleal.buV.mnUcal. Ttw
yi human heart hu lawa ol Ila 6ML~
tid The followtng vene prcMnU UiU
lU mystery on Uie »plrilualpline- .
«r
^ 3fou ig^ :how 1 »>v» ty> heart;to

% Xben em t a yeamicg /or ilim la
1 s t myaoul,
•I So long ago
.eo Mound earOi'a flowen vould'tade
e* and die.
*• X longtd tof.MiMtblng that would
rt* uUiIy;
a Aod Uien-«Dd ihen-Mmehow 1

Jl. seetDKl to daro
ol 7\) lift my brtim h^^ to ,Ulm In
Ml - T <<ft^^nnw..i_ttnnot' i« tO ^
ot . now: -----------
rw I only know Ite U my Saviour now.'
re ''The bond of uiu friendship U
ly. SUted in Uw words ‘Oreater love
a • bum
iy lay down U Ite wTiIe'mnWi:*
U The" supreme purpou ot Uie crou
at ot Christ wu to eelabUsh a trtend*
f* ahlp between Ood tST rn X : Ooi
a* wu'in Christ reconcUlns or wooing
ly and winning Uie world to Ktmielf.
u In Uie wottU ot CtirtM la Uw Apoe*

Dt unto me I will come la unto hla
la andnp wlUililauuilH.WUiBic.'.^

r —̂

s E X P E R T W A T C H
t R E P A lR iN G
j * ____ . '

PuloTa Watches ~ ~
^ Trade In Your 0H~W5leh'“
^ for a New Ona

»

" YOllfi
M ip C E :
YDUR BANK

of UiEje U
Safety

Sound slock company flre.ln*
lurauce gives sound protertJoa

liaThePoUcff

X̂andŝ Cor
— Jo h n - B riio b e rU m — L. «

------------T W IN T A L L S D A E

erimilNjPSi:̂
W. a McadorrPcMlello, pal<

$1U,40 ftne and c«(U auiesied b]
“ <1.» Judge W. A. Babtock In dUtrici
fgrtea im ^ ^ trrT oterdar'ivr iisin a fi
Ing .D n̂ itor' Tchlclo while under the in*
HenatacaoM im wr. ■ •

Tlw KDtenee wu an atlennaUi ol
a-ooUU4on.Uiat.occutred.oa_.Un

” * itwe highway three mllee eul ol
lo* Twin Pall* ihortly after SaUirdaj

• mtdnlgttt when Meader pUoUd Uu
Jl*bt;ln»ck.ho,wu,drt»ln#_onto th<
highway. wlUioui stopping, aad wu

Wl»- *tnitk-ttoadilde-by-*noUwr-oat
. - driven by U. B. Kemp, Klmberiy,

; BOUitrvck and car were dsffltged.
1] ,• InreiUgaUng ofllcen said Meader
I I ■; volunteer*! the lUtewent Uul he
" wa* responsible for Uw cdiuioa
P in They-roported flndlng-aa. CDptji

S a i_PEBSO N S.D IEJN zi^
explo sio n on sh ip

? “ ■ OFF NEWFOUNDLAND_____ ‘ ... _ _ _ _ ■ _______
n ex- ;<OonUnued trom Page OoeV ,
S wioded- In

f l r ^ ^ «tem of .Uie vesieL ?lr«-
men,, members of the crew uid.
we« trapped or blown to pieces...

IS. "Thdaa who w ild aiw UwmieJra
L Dr. abandoned the burning craft and
ound carried Uitlr Injured comrades wlUi
rtnue Uiem. The explosion took place
him tbout eight miles ott Uie IsUnd, and

-WM Uw long, eold Irek w« begun with
went no help In sight. The flnt to arrive
y Uio al Korae UUnd wu a group ot 50.
Kla* T iiir wm unable, to tell wllh any

dfjree.ot coherence what had hap*
dU- pened.

juries - .
right THREE SniFH PLOW.NOSTR
IM * NEW YORK. March laiffV-Threo

•leamcn tonight-were plowin#
Uimgh the leo floe«-off-ttwTwrt^

Ih ot Itono Island when Uie sealing ahlp
dova Viking wu blown up ynterdty.
Sbch Sowring BroUiers, Umlled, own*
n of en of Uie cratl. tonlghtt received a
rords telegram trom Uielr agenU at 6t
Lord John's cUUng Uisl CO memben ot
nibV 1hnhtp^rwmpanrh»d*tanded-al
tneas Horse Ultnd. Earlier In Uw day Uio
leave eanpat1̂ h«f-been-8<tv]Md W pcr>
Into sons had been kUled and muy In*

I the lurtd.
stUn 0. W. Bowrlng made publlo tho

telegram received trom Uio Une'*
mys* “ VEBY DirPICtn.T TO OET
llcat T)CTA1L3“ AD0UT.‘TH08E-MZN;
ijnif ABoirr 60 HAve landed a t
[any KORSE ISLAND.' OTHERS MAK*
' the INO PAIR PIUXIRESS .TOWARD
Ihen "LATER CROWDS MAKINO
plain .TnaR_WA3LAOn«8 THE-ICE
into BRING DlSABliED MEN W m i

e al* THEM.
Ming —rNO.WOROOPFRl55QIi.PEN*.
•niS noo AND SAROENT.
'uiu TIONED-BY- THB MEN WHO

, HAVE LANDED, EITHER AS
. ;DBAO.INJURmORMlB8INO..'„

=— TTii* mf«iagtJimJliftitn»iura.rf
EQ ia Uie St. John's oftln.

U was the Mcond-iUttct commun*
icailon roachlng Uis cbmpany's ot*

'tade Jlcen since Uie mUhip.............
: Vareck FrUtfell wu Uie promoter'

rould ot Uio Ulklng plcUira ouUlt, bent
. .upon filming uorthem'*’ihoU” vitti

w 1 wund. 'Hatty Sargent wu an er*
plortr and A. E. Penrod a ctmei**

ta tn wan.
. ..JJowrlng Brother* had i » new* of

thelr^ptate.-Abfaa-Xuo.rjf.ibut
luw.' ifflously Injured.
— -Uemgo-trem-HarborOrace told
p u ot Ihe csptaln'i fato and added Uut
love a(o^.aiteward.navlfatorandthe
^ —■^■-Uw-ihlps-trylng-S^S
nou Uw Keno.wrre the Imogene,.oLUie
ntd- same^panyuUieVIUng, artecl
Ood TttuI: Uw goTeinmeni tug Bagona
«lng and Uie salvage steamer Poundatlon
iMlt, FnnkUn. They itjen beUeved to be
poc* crushing their way through tho lee

r i— ,

a f t e r s t u d y

J : ___________ ■ Young fo lh need m
__________ comforting, relax

nftcr.thc evening
t study. Ghirardclli’
I Cbocolatc just-fiJls
H I 'I'here’s nothing cl»

it. And the younf
'make It in a jiffy.

“ keep Ghirardelli's
: : : - - Chocoiateonthepai

GHIRAR
-

- _ / r — ''5

3 a _ J . ' ■

l A M N E W S ;T W lN T A tL S .- lP A t

i BREVITIES
mm

ot a ion tt * private nollariuffl bev
jaij4 yestertay. ^

8p(*ksatUMUng->Un.X.S.J««.
In Mitrtaugh UiLwmhig

^ Uulh
kihot ̂ ' •

Uia H^Fn>a>CaUfersla-Un.H;K.
tti ot Booth. Burley. aecropaMed her
urday nuiodaughKr.wulnTwlnPaU*^
dUw lerdayonherwaybomealtefavuu
to the In CaUfomla polnU.
d w u ------- ,
r * " -Ufl*rto«-OptnUefc?,MU*_Kel:
^ 1- cnCsudle. accompanied by ber aU*

ler, Ulis OUdys Ctudle., n̂otorcd to
Salt like City Sunday, where- she

" h e will undergo an-openUon. luion. ^ '
rarfnliot6oD-Mr,an1Mn.Uw.

rs^ 'r rM o n d ''^ * t»^ m ^
----llvtum-hererUM.6wenMn-ws*tor>

merlyMli«0 »7DeUiaBcckley...

^ •nn lnjoref Car-A car owned by
AND Dr- 0- ^ Alexander wa* lomewbat
" " damiged by a fire which broke out
T--- aroood'the-mownrtiile-hfl-wu-it-
>> < tending a patient at MO BIgbUs av«-

JLajCTgots QperatloB-R. V.'Wash-
«re- bum undencenraireoergencrop*
uid' erallontorappendlelUf.atUwTwtn

et. FaUs county general hospital yes-
i i j j^ tenUy-Hewas reportwtiwttnrfitf-
and ly eomforUbly lu l night.

place Iteeelvrs S*d M«age-Frank Ctu*
1, and die received word SaUirday evening
with of the death ot hU taUier, Hlnm

irrive Caudirnopklni.'TiUKun. a veteran
5 m . of Ihe CWI wtr Had M Uved unUl
, sQv hU birthday In Aprtl, h« would bate
hap* been 8S yean ot age,- -

. Gurdimta Draw P»y-A 11000
TR qutrteriy payioU wu dUlrUnitad
ntreo amonr ofllcen and enUsted men of
nrlns CompanyE.TwtnPBU*unltotId*Uo
lorth- naUonal guard englneeTt,-at-a-tet-
Tirrnl tilnr rrt*-’r
: ahlp evening. Csptaln R. E. Ltlgbtoa ao*

nouneed. • ■
own* ' «
red » Former Resident Vlslt»-John D.
it 61, Bollon, 'Chicago, Xoraer aeetetary*
^ ” Ireuurer of tbe Twin FaUi Vlnegu
'I-**' •TOtt-pidtreempanyrandurtteBWU'

triclmanijtrofaccmenteoulruc-
Pf^ ' ■«oneompsnrlnCWe«go,Uh*t*»lf ̂

y Ulng tor a few days, whUe on hU
wty to Eugene. Oregon, to vUll bb

’jtto pother, Mrs. S. IL Bolton.

^ IB E E IE
E E IIU B E
CINQ
JO B ' —Robert Port»s,.e7,.one_ot Tain

Pali* tint KUien and a miner who
engsjed In plictr mlnlnrin Snake

PEN*, .rivet canyon near Uia present sito ot
Muriaush yean before.Uu building
Ilf Hm ir»(ii T)lln Inmiliiii iritnm

<VHO died at a!» v ' M. HoiaiytmiUig
^ AS »i Iho county genenl hospital here.
2;-", following UrhealUit>t some monUis",

durailou. Ite.wu aa^iojHd-.J*r

retiring trem aeUrs empJoyaeai 09
nun- account ot falling hoalUi last faU.
ot Mr. Jotbesb survived by a num*

ber bf'sons'and"dsughter«,' and
leaves aUo a broUwr llvlae In New

bent York, nu wlte preceded him in
vim deaUi herelnMsjr.im.Thetunlly
t ex* rtsidcnca U al (SO ‘nilrd avenue
aei** wesl. *
- 1110 body rcsU at Uio White mor*

luary..-. - ; .

I n c r e a s f r B e a u ^ ! - ^ ! ! !
“ t --- - W ith M ello-glo

ithe ' HO more ugly shins When you use
^Mh- JEcfnch proccM make* 11 lUy on
Lthe longeraHa-prtrenU-JarBa-pcre*.
rtecl smoothest, tlnest. purest jwwder
jrona knonm-IU coloring matter U ap*
atlon provtd by Uie Qnlled Stales gov
to be emment. Never dric* the skin.
« Ice Never makes complexion look pasty,
leavy.bul always youUiful Tty KELLO?

]aLO.-*iTiore*cna-ung~Bton^dr,

l y h o u r s '

ed nourishing, __________
daxing food '
ling grind ot
Iclli’s Ground ^
. fills the bill.
g else just hke~ ~ ~ ~
oungsters can .
iiffy._Ahvay5 . j]

^ E E L I ’^
; ; - 6 1 t o c o l a t e r :.- ------_

mAHprTDESDATIiroBNPTGrM?

iiQ ” ; ' 'ANNOUNcM ws^J^
J lO n e Usglel-Y club win bold lU

" ntuSvbdilam-mteUafWeiaitdaj
u ii. * >*• «• tn Bu itw tn d
i ben —— - . ̂ •

The pwlpooed buslnen meeUnc ot
Uia Ladle* ot Uw Onnd Ansy of tbe

■ Jm. RepubUo.wUl be held Thursday,
March 18 at 3:30 P. U. In Uw BoJ-

Ifnr* tttM'tllCl'Pi<^tUlOIUl WjBHoV tlsS>

h ; i _____ . . • ' '
Hie oem BUte Study dub win

m^-wlUi Un. Ivan l IocS V 1»<
' SlxUi avenus eul-Thunday afle*

— n o M J t i o 'e t e k . _ _ _ _ _ .

-The-MUikjo»ry-*odaly^oX_Uia
ed to Pint BapUst church.win maet at Uw
y itw Bungalow Tlnindiy at 3:lo P. M.

• promptly *t which hour Mi« CUra
Ungtiand. Olrl Retcne. (eorlaiy

lAw. Of Uie Miglo VaUey dUtrlct wUl
speak. 71»b/ghse&ool girls ehotui

ji« s Tnuiflf ~ • -

‘ *1716. Canton -Oolta* and tadles

fA i- nlnrsl # o'clock.ln_tt>e.Odd,Fel*
loKshsiL AU memben are wjuesled

J gut to be presecl.

.CommunltychurehUdWAIdi^
. clety WIU meet In the ehuich par-

lors Wednesday atletooon wlUi Mn.
' f j j : Mmj»iLjg«idipgj»jKgtc«. _ _

Mn.WaltcrA.Penetenwinbehfl«*
lttS-to.Ui«_IL'ghl*ad-Vlew.clab
WedJMsday, March M.-Tbe d ir wUl
be spent quUtIng and roll, call wUI
ber«»ponded:towllhsoojeUiln*per-
talolng to Salnl Patrick. Eachmem*

™“ » ber U muested to bring a coveird
S _____
“ “ J Only est tool spiclstbl la Twin

FsUt. Pbooe 14a. Or. foster. A^.

IlDOO I
mtsd
=»«t ■ . . .HtHft ■ _
;t«t- — ■_____••

' I .

D.
ury*
legar________________________ .
true- , -
1 hU " ' ^
IhU

i — - '
The eitlcee/jour /

tN I pfiJJlrfan fa: Keep JR

,p.in ofien dfr, breotfie f l
■who ' ■iefljrwIie'pISjy f l
itoof _ exerclte in the ^
bflng mc/bti' juniAfne, ■ '
i^ ' anAhaveapetio^ . ■
’here. fheck-up on the • '

, ■ hM ofym boJa*. A

j f w ^*u.
and "
New ^
I In /
unUy / ,renue M # —

mor* B

— ^

J - t l SI S
wder B j "
1̂ ■ j3 b Cgov ■ g n s

skin. H a 3 s
m . J t i c t M

W e ie E g t i

. . muct«i7 Tiio> .

----■— T o u r T t fW W F t
:»m irTWA»«riiUTlMg*COthi^

:lIAHi;y.l771981 j , . . ~ ~

iS^pl
.Prtscblof UW go^il ot-Idabo

i . , products for Idaho people, Uarion
Cipein and Alma r
lately organUed Idaho ^ugsr Beet

r i f OrowRi^atsocUUon.;fpcntJ(o&day
— In -Twlapaiu. . •
_ ..6upplemenUng.UiUr.mbtt b o *
win Uw beet power* dUtrUmtcd
l»« Here a qnanUly ot UUITpInk-.clri
le* culan and big placsvdi. calUiir tor

,M. Tbe idea Uiat beet sugar ll an
itn tateriwproducthuWtlnco'bm'
^ exploded, Uw Idaho FaU* nea ntd.
1U Notwlthitandlng UiU tact. Uwy eon

— bai-ot-sugtf brought tron'enutdtf
lies soum iepnttnU a-icMot-ab ieaA
lYS*- |l.-bMaDH tor caeh-lmpo(ted-b«c,-
r«l* a U f pf Jdaho *utar_hu to-be
lied thlppeS to tar~ distant msifatTat j

S T b r a E P E W i^ i

W e wish to ahnounetf Uu
1^ . jiM d tiiu ta iiio n B ^ fn s trce
rUi Icy Btudio.
er- WC'are prepared-to'-'do"nn]
^ Our portraits aro guaranteed
^ , C8llonu5.forframtiig,,enl,

* ' ■ r - " = = ^ C H A S r H Widr. I • ___ _

V i

M ^

l o w i

, LUCK

t a n i f

■■fnTypl—
. s T R i i

i p y (

.... I \

-r-yi'd

• • , •

[nil t^in^Btt^cit.itw'lo^'lBtuttiy
I, -UrrfiipctauidUr.iadbQtnB
It * taJeaTS ̂ gghujlp BotW todi

^ B U L U m E B JE C E iy ^
TERM IN JAIU AND FIN

Isbo ' -'S
rton Richard Timmnni, tn . proba
t.y. court hero yetterday, ptaided guU
uj. to a mUdemeanor onri plaint char

ETtlsnie-*o« a ,buH (hat be d
^ not ownJo ETBrttt Jua.Jluh l.Ji

mwi»»bn«iyai-Timaonrpti
Tlously bad pleaded not gttUty to tl

^ chaitsJ.He.va^tente&cedbjrJadi
m auyjLJUUMr.toKsmtOdayi.i
ejr ̂ jailsMpaygU tbwaod’MtawlI
tor addll&ai Ua»aJn'M aa tajUtts
gad- aaUta-teLiaaag.fL|i«r.7:. ;z
abo CAftDCrTBANU
-rf- -We-wUh toenatstour-tbaaki \
^ our triendi: for their sympathy aa

S ot.ouc. husband and taUier aUo tc
“ Uie besuuful nctal.offertno; un
2®, vr. ? . Soofltld and taaUy,-^?, -
K T 38PRAY-TDaB-I8-^HraE=^
^ BnnADgltSpnyRodfwUl'seat

Uie Apple stcre. Peopled Uartair Adf. • .'

X OF TWIN PA H S

\ that wo have.purchMcd.ths::
Street lh«
a"nnythin(f 'fn 1 the-picture-line.-
itecd to picasoyou. .-
venlarsing, kodsk.linlghlng.
e j a c o b v

=r. " ' '.- Ji.-g-i

Meli
^ ^ \

r l;;- ii‘:s=r:7T

■Su_____ ;

-I

.

H M p a A .

i l

___ , E v i i y o n s k n o w i

) W f - t h o » ' t w h y t h * "1

ic | u d a « I h s u> e b f l h a

U C K Y ST R IK E

i » & M t n o f t h » C ro p - ^ IH

i i i i L « x t r o , M c r « U i« p t l i i i

in l< p r s M n t In a j i r a w to

« " T O a S T IN O . " T h « i « ~

IR IK E . N o w o n d o T iu C K

> y o u r t h r a o t .

>aste<
iliittJrdtoHon—qgi

i t i r j _ ----------- -------- - .

J K h 5 i : D E A lH S ? ? ^ :

INE
,S t i me W n > r e B u i * U ^ i '

ftreel. The body letU'tt ttw Drake
g JW Bcctuarr. A m n i^ ffla to rtm w
«dld *eiT{eeJwflrb«aiBWBfloedl«fer.-/'-,-
IJa t ___ llrT 7^ = r= ~rT :T^ :^-----
rpre. -Qtfly'gBi-feet'snrfiTlia to^Twta -
ottae M ia FboM Itl, Dr. Fester, M r.

•ad
leath
t̂dt K M n iK B S f lS f llE S

un, ■ Q m g S S W W ^ S —1, - ■

ta t.

s .. .efp«tf*ctbg)cl08iif l8ilns«>>

i r f r B A k iN c
- Ja fe w w D E ir

_ f f o M ^ / o f g S c

JC IfIE £ = "
y t t h r o y s T : ... ~
Icmci fo —

l u r throat

___ -J--- -
it X -I . .1V t t i j j i

^ ^

 ̂^ ...

^ T O A S ^ 'h P T « » « » —
I * U l t r a V io l e t R o y i .

f t h r f l n e i f t o b a e e o i '-

i H t M - i ' i r s T O A s r t a " '

[rin a r o M i f c H o n h I r r l*

to b o c c o i o ro o x p o lla d

l i r l t n n t i o r o lo l d i t o

, r o . o n t . ln . y D i i r H IC K Y

:K IE S o r o o lw a y i M n d

g g l n s M i i u g h ^ ^ , ^

' I ~

t o q u la , . Jaoicsra

— '• .Paul,~HBislftn-aiiil;^ni-

■ ersoii; Wards fake Pari

unreonUrcoM 'ln nupeH'-eundir
. . *lUi;-Ac^uU..'3»elt«m. Pud Hey-

«»eatod drew *h •Uwdintt at tho
. . peUTtttslw In tiM Aftcnoon at the

. DaTl<l A 6mim.8«ltU)aBClt&nnl
---- eounellor ef-the pmUeiujr-blihop-
-----rJeTiMreaed threfl-80sleM.-ipeRk-
---^ Ing 40 ibo^wutf «Bd tloit ollloen at

an earix morhlnf and at
-tho tvo Bmral Mutoni at to o'clock
and 3 o'clock In Uw Ktcrnoon at Ux

—̂ '-.-WUicn theatro
Otbiff (pcaken (or Uu seneml

—r/*— jnomlnj'tmioR—wt«—Jostph'P.
<l| Payne, Paul, of tbe aUtopraldtney.
T and Jowplj 8 . BaOer, Rupirt. The

' attcnsoon uulon liieludtd îtiort
— - aati'b/Mhrtpal .TMwJWlitrtf'o;

tbe Rupert and l!«Tbum church
1‘--- Khool; Unman P. PallirftojCTt:

nember o(tbtfTttndiiki'stuu prtf-
Weney and'KepresentatlTa Diamond
LootU, Teton county, bere u a luut

----- otn<prwnt*HyfF«tK--------
--- r=:r’Ml»-Donn*rPetui.-»bo hai-i«>

ccntly retumnl from tralnlni In lo-
clal *crrt» in 8 alt Like City, told
of ber votk.

. ---- Spetlal Untc
Mtulc for tbe two tcncnl leulou

____ Included a choir of M volew from
---- — ^eybttfiTViM a ilouDic auxeu quar-

tet Iron Paul ward, chorus of 7S
' Hmlnur Rudenta and quartet tios*

. lnpa(,twthaervlccs...
The lut s^on of̂ the conference

‘‘ «aa under direction of the SUke
Mutual organlxatlons at 7:30 o'clock
at Uie Second ward chapel vtUi Un.
CrnUila~nbbertt--and A. L. May,
« S g ^ lu a l ‘prcild»liriirctiarter

l>arl:PTlnclpalJ,L}-aanBmllb,Bur-
______Icy.Bimlnary.who ^xtooniSdoth

' «*n^MargaretHar«Jy,PhUlloLowiIer.
a group of Deo Hlvo OlrU from Flnt

------ji'ard. Horace Bmllh.and.Pare pUck
RAve Invocation and benedlcUon.

—iMMl-lS-lF
^ ^ Z :|M M LL iE^

‘ .'nonLEYr'March IS (Special lo
I Tlie Newi)~:AIl Khool. dlittlcta. In
r — a « ' ! g a . ' g !; r . f f e;
L ^ Itl* bee held In the liirt Khool au-

:------ OaMcr. liiiHinudent-Khoel l̂rtrletf
'^ora Peierton. Malta lchoô wot

Th; Ilnal live held on lenaclomly
until Uie words '-analvtU'̂ .and-'ao
until llie a-ords ’-vul}'tls” and ‘‘an>

------ WAS under supervision of Ml» Mar-
Kuerlte Buchanan, county school su-
pcrlnteqd-nl. JudRCS were Professor
J. C. Werner, vice president of the
Albion normal kIiooI. Mra. E. B.

.■■DarllKKton. Qurley. and Mlu Polly
— •'Allcir. OakleyrPronoundnt was done

. Mm Anna Emanuel, Albion nor̂

Bhaitr. Burley Independal; IftlenT
Kcltey, D.ino Independent; UUdredI
Barren. Albion: Chuttna Nielion

-----^RoMt«ii-Dril»6«wtejaoullrOakl!j'r
____ R 0ben Pnutii aba; .Omn McIn-

tojb. BftJlnO^n 'NeUon.'.Bublett;
LuelU Anderson. Locust; Verla Day,
Island; Delbert SmlUi, Marion;

■ Kclth-Wake.-Wann Creek; Mary
Kiiocke. Yale: Pbch OiUrter, Naf;

_______ Alleen Peterson. Haxeli ___

—

SCO noR G ftN IZ EST H R EE
SCOUT TROOPS AT DIXON

DIXON. March^<5peclal lo Tl:-
Newa)-Ai a meeliiw preilded over
by E. Russel Scott, dtstrict icout ex-
êeutlve. from Twin Palls, ftldsy ere-

—-----nln>Hhrt« new irooin.wrrf.Conned
with six members each.

The IB boya were divided Into the
threo poups acoordlnj lo ate. Tlie
n*lret leader of the younseit troop
Is Donald Smith; of the aezt troop
Pnnk Untt; and of tlie oldest trocp,
Howard Cope.

======Bte-St^¥.i=^
_______ prlnd^ 0^ ^ Dixon school. U

ic«/UUjMater. 'il4 uaznes'of'three
iponiora of Uw troop* wUl be se-

U«r. Mr. Scott U lM (0 the
boya at flnt meeUn; and Inter-

_______ ^ed^a^^^^ tlnu snd winyKta

---- -— ft- punco^M w er
, Pbooe 108,-AdT. ------ . ‘

_ _ A N m U N i
----- ---Lwlih-to-nnnounco-that
______ _?ff?m cntoUhU lcrrlneT iu
.11— ;-- i::ta :^ vc tho’sflnic-courlcou

have formerly been nccustt
_•_________ --WEJIEE1LAI

: ----- ■. . - C a l l S U t o-JL - - A.M.PI
; ; - r - ■ ^

'nESIDENTS'OF'WeKDELt.
: JOlU AT CARD-PARTIES

H -W Et< bBa.- ro^ .lB WPtcMrtn
l l oulttandlng lodal acUv̂ Uet In Wen­

dell In tbe weck-<nl,
Mra. p. H. OeUler was,boil»aio

■n the Juit-A-Mere Dridjo club Pn-
dar»t-»-l otiock-tiinctteoiE-Menis

rt Jackson, Mr*. Orin Babb, Mn. Kea-
neth neblnson, Ura. Tom Qatei ud” Mr*.-Owtn~BlmpMin.-aub-»uot*
were: Mra. 0 .0 . Allison, P. D. Breh-

10 jnanandMra.'McBlroey. ■
^ Mr*. H. D. Jatkion entertained

women of tbo Senior Bridge club fri-
L d v anerneon. Prnseot were:
^ w iS ta l i ;V S ^ S a .- K ip *
Jf pci, M. B, ucocgr. R. T. Dean and
Jt B. E. Dyar. Dainty JtfreshoenU

were-terred-attet-tbe-naa«£:rr:

t l tertalnedwomenottheJunkM'Brl^e
a. dab and their husUnds at a.T o'clock
1̂ diimeriPHdi3rUJenltir;.Mri.z?-..»:It Bfehnan.ind.AmUn_BeheuweUer
at wonhl<hsoorei.Ouest«prtsentwer«:
tic Mr..and Mra. B. O.-Ward. Mt wd
M Mn. Ira Andenon, Ur. a n d ^ A.

N. MacQulrey, Mr. and Mr*.'-Aua-
ton‘Bchouweller, Mr. •nd Ura.-Le-

a r0L.6ch0ua'eUer,Ur.andUra.R.'D.
* ' Bradsl««7Urrand Hri'P.U.*Breh^

man and Un .J. D. Stewart -

iJHIHMSPlBri
i.lEEPimUBit!
t-1 ''BUnLSXr-Match-ie-fBpeclal. lo
>- nie Ne«)-Wordwuiteel«d here
Id today of Uie deaUi IhU morning of

John BlyUi. 78, well-known 'aheep
man and .propert7 owneT,ln Burley-
al Lara Hot Sprlngf. where he bad

a been receiving irtatment for aome

r- Uanal hotel bulkUns.h«e;and had
IS ext^lVftJarnj properUeaakYcat. ,
5* Mr. BiyW fcWeoiniMtei *1Ui'Uie

atjeep raUlntllndi^stry'In:tbi.early
* day* In •Idaho, when atrife ^treen
•e aheep and-allle then waa'comaon.
^ !Ielaaunlvedbyane[4)ew,Jamefl
J- Blyth, who Uves at VoeU

F liillF ^
tt - —■ ..._

-ALBIOK,Jlarch.ia.(Spec!altoTbe
Neail—A racancy created In tho
-Alblon'hlshway dUWct Board by Hie

“ mifd-by the ■ppolnlroenl of John
Brldger. Otiier memt«r» arc WUfcrd

E&r^njon and Ihe clerk, W. D. dark,
i Accordlnc to a report Isiued'by,
Clark, the district r»elyed $WMn

_ iuuJaitj'car.J>t.thluun. t»a;,lr
all was applied lo Uie psyment of

J, bonds, Inurest and warrants.

000, thb debt havfng been Incurred
HbH!

j- -thng-bomls-of-UOOO-waf-madĉ U; ItLVI mailing a Inliil nf tMOO t»due;
4 lion In Uils debt In addlUon to tho

band.payfflsnt,-«14M-va* devoted, to
- bond Interest and tlMS Ip the pay-

j H A M ~ C H lL W E in o iN

? IIAILEV, M ar^ lB (Special to
J The^ewal-BaturdayaflemoooMra.

_ of her lltUe dau^ .̂-patay. Limch--
i’ tonAa»« rv c a > y » > i^
?riitl!c guesla wmrorUbleTTbrdieOr:
11 atlona were In peen and pink, llie

ccnterplece, a hlrUidiy cake in these
ootonrborc'foOr'Tttfdlea. Bmaii tn-
dividual cakea bad lour liny row-
buda and a candle on each. «>)Ten
were Uld for 13 rumu: Lola 'and

KeJcnmaffla. Len .Deaa SreoJa.
mJUIuUtadLUyalre-CraBTMmd.

MAROA SCHOOL BOARD
RE-ELECTS TEACHERS

MAROA. March iV (Special to Tlie
Newa)—At Uw refutar meeUng of
tbe Maroa achool.board last week-
■nd,- alt: four-Inst ructon -were - re­

ed to accept another poalOon. Tlie
'naJruaUea-TotedHo-emptoy ■ onlr
threo teachera neat year Instead-of̂
four.

VISIT IN FILER
DtXON. Uareh IB (Special Io Tlir

Newsl-Mrs. Chester Kelwn and In­
fant son apent tho WKk-end nt the
home of M .̂ and Mn/ n. S. Sister
In Filer.

FOR SALE
Aato Door GIasb . .

-idndsbleldnud-wIndoR-
. bIbss. No charge (or sel-

----"Itng--------
-- MOOÎ S ■
— —

Furniture Store.

I C E M E I N I L —
it-I.havo-takfln-over-man- -
‘axi Setv iecrl'wm conttnuo"
o^iwropt..allefltion_yoii_

ilLLaKA IN S".__________
ly jo r J iH g h t ■■
P E T E R S ' '

_____ rW IH FALLS DAIL'V

- -— r
;!iL -m 7-^i^T4U’A
were- —
Wen- ____________________________

„ i i “ KIKI” APPEARS AT
s S : — ORPHEUH LAST-TIME
ape. --------- ---------------
Dlam -“Ameriea'sSweetheari.'̂ prwenlaa-
Ken- viorlo'ji surprise to her mllllont of
I ud admlren as tha appean tn the'fu-
uests dnatlot lltle nle of '-Klkl.-.at-the
Irch- Oipheum theatre. A pretty, mlichle-

voui, Uttle madcap In Uw chorus ol
^ Vlctof-nandaU't-Broedwar-Hevne:

Klkl'a harum-scarum wayi, her Imp-
Ish temperament and fnglle lovll-
nea. are fhe dttptlr of Uie whole

doing someUiIng to olfend.hlm. The
jtar.of the.Revue URandall'a for-

--- mer-wlfe,-PauleU«-(Uaij«rerUv-
'-es- Inn'irn'i “-litut nitnrn
ridge haal(dlothelrteparaUon,whlloher
dock talent holda lier plaoe In Uie show.
r. B l Bcbemtag for a reconcUlatloa Paul-
reller ellahasSmoslsucc<eded"tbeirKP
rere: kl upxta her planh In a beauLlftilly
and ttag^. amartly acted and directed

!k a. comedy setting, tbe stoiT grips tbe
Aua- interest lhr«u<h»Uw hoydenlsb KI-
rLe- kUcootesl forUw'loveof berman-
B.-D; aier. Her ln|tI^u^ Md atjlnj^,
Ireh- deHIlah iRcki, and ber blttm no-

Uona of what constitute each, pro­
vide a delugfr-oC-dlvertlnff comedy,

'— “ intensely paislonate heart tnterat.-
' -Tbe.play, an Intematfonally fa-

■ ‘ moua stage lucceas, U presented as
i r u adaptedJjy_J)ftVlcLBela4C0._f![ctpt
LV that the locale baa been changed

L t l Trorn Paris to New York. Ulsa Ptck-
ford'asplrited ai)d paulonato por-

^ aW)ittlated%11̂ '-e^^^^
Koused the admiration of her foi-___

" S RESIDENTS OF FILER
lome — g a t h e r F0R.PARI1ES
had -----

It. PILER.Marth 18.(Special toThe
i-the Newsl-Card parties predominated
•arly In Uw social ictlvlftei of Filer m (he
rtta week-etid; ■
on. 'Hlr.Bnd.MnCharlesItelcherten-
unea tertalned Salurday evenlns vlUi

’ etghtublcsofrlnochleattlielrhime
southwest of Filer. A St.- Patrick's

— : tfay-aotlf-wareamfa iUlTu uie ue-
: llclous lunch served following the

Howard Johnson andj^nce Lan-
IQT caster, ahd codiolatlon w received

• • ■. ̂ ilesdames R. B. Armes and Edgar
Tbe .Vlnocnt.entertalned-at-UieJioinc.o;
tho u» former Thurjdoy evening for

'Hie founibHrBrbrtdgfTA'aalntriuneh'
beta .«aa-Mrv«d-followinff4i»{amas-aad-
rohn St. Patrick’s day moUCs were used.
f(^ Honor* for bridge were received by
lark. Mr*.-Chsrlea Reichert. Mn. H. W.
rby. teveke'iecelved'coniolallon.-----
Mo ' Mr.'and MrsrHarry Muserave en-
W lerutned-nrdlDner'8atunJay.-cven
t of Ing honorinff John Bolton. Evanston,

Illinois. Mr. and Mrs W. C, Mus-

rrtd ' ------------
» O T N .F O L K S GATHER -
g °V-FOrsdclAL-^ESSIONS

.. JjUCONJJarchlB (Spccial lo The
uv- Ncws)—Soclal eventa In DIxon'dur-
_li« Inr the week-end Includtd the foi-

_____ Dewitt Lahue.wtts.'jionored with
IIU a birthday surprise party FVlday

evening. Near nelghbon and Uielr
families gathered for an evenln< ol

to cames at the Uhue boma In weal
ar*. DUton. •• •

^ ^ ^ ie ja :a :H an d ^ u l> - ^ - a l

gramandbiulnesame«tlng.Thema-

i«* obket of tb# club.- • - •

and MABOA rA M nr LEAVES

9)^ fnraJKf.c&Kdnn'wlUieaveaHii/or
and -Waihlnfton t»make-Ui«IMiODe.—

R s | . ,

I ■ Maiy-̂
5 ” ,a a u ccS ff lft i l npe

W e t a k e th is op;
o f , y o u r g o o d .w

t 9 . E s p e c ia l l y g r a t i f
' j ; ; o n o u r b u i ld in g I

E '• _________ \ a n d t r

I ' ' • Twir
- — m
- — -----Thl
' !|— ModeHing

I [. - -H

iiCTJEycai

_ : z z : z _ » _

iIL Y m e w s , t w in f a l l s ;,IDAn 0

TFASHION SHOW CLAIMS {
IME — IDAHO-THEATRE.STAGri

nUr ^^l^nagtrJos^lTdt'theldsSoUi^'
i» of tre announced Uut Uie flnal^de- >
•fu- talli wltb-The Leader and McD- ’
i-the waln'a'for Uw .bl{'Fubloa;ReTD«. '
chle- for tomorrow ibd:Tbunday nlghU |
iisol have been woriced-iput-The-moitelj ̂|

Imp- everythin; Is set for a fast-snappy
lovll- ahow. Tbe Fashion Revue will bs i
rhoJe glren etcii trening rmwlajr the ■
idall Jhtnlclure Program which will con- >
intly slst of the Paramount plclurt'TIMli- -I
The or Among Lover*.'’-fealurin|-Clau- '
for- delte Colbert-and . Predrio-Mareh I
Ur- lUpporlA'by'QwldorBble'^^ini
) her or Among Loren." Is a vtrltable
how. style ahow by Itaelf due to Uia fact >
>aul- Uuit Ctaudett* Colbert wears tbe >rm? hio*f»tunalng-jo>«ra«a'wKapnotjH:t
{tilly ThlTjiui had to be' a* tbo pustim t
Kted wu directed by DoroUiy Anner, Uw '
I tbe “only woman director” in picture*, t
KI- This Is the fourthtilcture Uiat Dor- -

nan- othy baa directed for Paramount and 1!!?«i .UbcaoiUttltlcJtWJlwnwsŜ i ' no- ol Uieia Uiree sUra. includlnpHwi? ̂
pro- Of Among Lovera.” Tbo current pro- <
icdy, gram, “Tho Conquering norde,’. tak- <
at.- en-from-Uw-£aerson.li;oiuhJtoty >'
f». ■NortJiofM,“ ffituringRleh*nfAr- >

i „ lea aod Pay Wray, wlUi jhe Pam- n
con mount funny cornw. “TbeiHead- n
Ried ache,-fealunng-Blg-Bor^BllUfl -
•ick- House.»rPUptbeProgrCarlopnaRd S
por. the Paramount sound news will be

^ r a lE lE ;
ttittrv'nnniiiin'nrr
tin r I i r M Nh t iL r ^

The HAILEY. Mareh 18 (S ^ t q 'n w ^
ated Neni~Avls;BhtrT7. Ketchumi-was ‘‘
I (he (luwtnQcraf(heBKlnecoun(y<peU-
.. ing conlest given under »w dlrcetlon' 1

of«r<.TltlleW. KlttenUler.wunly

HalleyT-wfttmmked—aeeondr-Elalt' p
Ihe Bparks from Uie LUUe Wood river I Mrt, vboolLEdnUJjfJ<orm8tar;,Berr _

jui- ni« ume, Bellevue: Dnallla.OUU- _
Ired >«n. 8Hver Creek; Nola^Bylngton, n

scliool. T
Igar Mlu l-uclle 'priedman. Mr*. M. P. ^
e or Cunnlngharnand I|>E.Llm}>eTiwm ^
fo? 'Judsts aod Mra.' HaaeU Btahkni. 8

mch- shlp-wartneTmraouBcer: «

f g CARS CRASH NEAR BUHL ^
w . -.r-. ' ' " M

J!. ' „BUHL,.Match4.8(Bpeclal.lo.Tha.
News)-A heavy redan driven by
Harold Howard, aon of Mr. aod Mrt.
I. P. ITowari, wa* damaged-Batur- n
day evening In a collision wlUi a c

of the trailer, on Uw highway Just, v
. - east of Buhl. Poor llgbu were re- ^

si>ontlblcforthewreck.llwustated. -

rh , to attend a. basketball ganw, an^
ju'̂ - failed to *ea.Uw-carJnJlma.t0JTm;
(Qi. an accident. None of the occupanUt '

of Uw car was Injured--- ----- } j

vtic -Only-otte-f«ot-apee!alM-l«i'Twto|
Fall*. Pbene ML 9r. reeter. Adt,! '

lo l --------- •
«reat

,g -7-— -POTATOiGJ
-*»l T-T-^^T^ina-RSSwilSKniw^^ tn̂ TTT-.;. ' , rmiiECtrilBcdJtr

Certltlfd I
Trlampbs, Certined Olae 1

tall -we-*tui-hamrfew-»»trennnsri
, .-from lha belt cc

\Te will advance yea seed a
BACON ANr

J i? . ____________ Cash Ba
Office Phono t4J~

fee Thank ̂
wlin nu

opening-of-ouî new-store-
opportunity to express oui

i .will, friendliness and h£
atifying were the sincere cc
ig programme from our fell
d tradesmen of Southern Id

nn Falls Merchai
^m E-s-TO
hursday, Hai3 i .
ng-iireur-Windw
:& ’til lO'o'clock'
P L A N TO ACTE^BD!

>An 0. TUESDAY MORNING. MAR'

p iliW E f^
b\jh l . March 16 (BpecUl lo'Thc

; Nfw$i-TwocIubmmtnpwereheld a
Me.llitJallcrjartjaLlut.wcek and o

l)C rcvcral are ulieduled lor Uie early t
; ■ lurt^PwunreetT'^— . i

twa- ■^STloSert'MclserenterlalMdUw t
d̂e. Hl-«ayKenslaiton Friday afternoon t

cEI' wlien membtrs exchanged plants, f
grtK bulbt ahd teedc Seventeen memben
ghU itutcred roH'call with *̂ ardenlng I
Klsls Illiiis,lMrB. P..A OIngrWj wUl en- <
ippy Mrs. Anton SuchanauUted by her i
i bs litter. Mr*. Zach, was hoitesa to the i
(he llooie Culture club Mday afternoon
w *t a Mclat meeting. Alter a social «
Itu- vert to a large group of memben and
ireh (oiir euests, Mra. R. O. McCall. Mn,' f
iaiiTFtajifHeJtmanek: Mnuj.'j; Heldel e
t«n. I and Ml̂ t.f>IUi_\Vh«lgy, JrtnJalls. £
able '.Mn,N,ll.UneiwlUserTcuchalr- t
fact man of the program'eommltteo at s
the >l<e mretlng of the Women's Chris- |i
lolJ. Hsn'TemperanwTnilenTuudaynf' p
liOT t^nKwh-lnthecityhalLTbeeeulon t.
Uw wlllopenat3P..U.DevotlonaIiwll]
ire*, be In cluirge ol Mn. P. E. Bartletl. ■
)or- ■ Aprll-B.haa-bcen set as tbe date f
and for. Uie enUrUlnnwnt of-Uw-Bubl 1
one Rotariano. Klwanl* club awmben of
[Mir Tjrtn-PalinraminrtbB'eubl-flre- -
jro- dtiwrtmenl members and Uwb- la-
jtk- diet, memben of Uie Junior and sen-
lory lor cluwa of tlw high school, facul-
Ar- ty ineinbers of all Buhl seboolt tn i
ira- mall clrrka of Buhl. Tbe date for- 11
ad- mcrly announced waj March' It. n
lll le ---- -■ -• — r t,——<------c<

S M A L l;P O X A P P E A R S JN _ ,li
— ^ryypiM nvmc-i*

I BURLEY. Mareh 18{ SpeclU to
Tbe Newat-A bslf doien caies of
smallpoxluii'cbeenreportedtoCoun- *

r r ty Physlclafi Joseph PremsUd. In «
kk Cawla county, all Iri-or twar Bur- ^

n,': disease Is-uiually prevalent bere In —
i J mild form at UiU season of Uie year. J'
;,7 He urges lhat all cajc*■be'reported \
f“ , Immediately, and Uiat patient* be J'
7,“ strictly Isolated. Tliere u complaint. M

he stalci..tlial.ln»me Instance* Uie «
^ quaranUnereguIaUons are not being «
5^ wnplled.wltli.________• . . ft

ver CLUB M EETS IN MAROA "

HU- —MAROA. March IB, (Spedal toTHe t*
News)—Mrs. Rupert Tegan enter- -ei

Xac .uined-the-Maroa-OrBrBridt»4lub -q
Thuraday attemoon. Quests’ were: v

, r. Mn. J. N. Dayley, M n L. H. Brown, f
«re Mn. J. M. Jamenon. Ur*. Chatlu.
en. ShaiMrMrs.-'WllIlam'PenilckrUn- "i
--- C*ar:erFiwMd^-£|E:«aagj^^ 1i
uT ■^^Marw^oniwi^^ub wlU meet

71ii;r*dar aKerooon at Uw hosw of u
•• Mrs. John Blass, Flier. jj
^a. ------------------------ J,
by ̂ nLEit FOLKa v is it b o ise :
Irt. FILER. March 16 (Special to The n
ur- News) — OUbert DeKloU—Mn.
I a Charln.DeKlotx, and Mlu Florence

ear visit Charles DcKloU wbo li at Uie >
ust, ,Veterans'bosplUl Uien.' |C

-roiM AtE= ~ I
An overstaffed'IiTinK room I

niij •Betr3'ptec(arMulberrruid- I

~ i Phons im*312,61h ave. |
nuc-East-----̂--------- * I

^GROWERS ______ ^
s.AboBt.8ecd___ ________________
nieed-drT-UBd,-dBrbef#».fr»»l------_
ddOrrrlMtJtBftli— — , '-H Z =
irird Rsral*
Olae Tag and Non-Certined
nnrrw rR iarTBw n eerriw w a- “
^it cwUfled-aetd.------------- —
seed and MoUsct you sped*
AND CRYDER

sb Buyen .
---- r---- -̂---TwlaTaHCHili#- T

njmflrd<»d u^aiicK i [_
ore-last-̂ at;ui'day--- -
i our appreciation ! i
I hearfy support.
■e congratulations i
’ fellow merchants ' ; :
nIdaho I

lants’ • ir
) # — =;!=

iews-firom—- 1-
iir—
'fD!— - — - f U

ia E N C ^ - ;

----- -̂--------------J v - ------
lABCII 17,1D31 ;

* i i E E i
ihnmijS jiH ii!
he P.-oiccutlon' of a M-year-old Se-
:1d attic jouth wbo has given Ihe name
nd of PWj'd-Mannlng . OT a-.-pjttbery;
rly ctiarge, iiarted all over again ye*-
■ terday ahcn. Judge W.. A. Babcock.

he <n (lUtrlct-toiIH-here,-ordered>iho-
on case remanded to the probate court
U. for a new preliminary hearing.
m -Manning, through hla attorney, W.
ng L. Dunn, averted Uiat he had .been
n- dejiritcd of-essenUal right* at UiQ
ler vu not then glivn opportunity to
he procure couuel. '
on Mr. Dunn waa apjwlnted by Uie
lal >court to itprcacnt Manning when
i i the case reached the dbtrlct court,
nd niainiErireh'DtRntltn-nibbtnr
n : P.W.D[)d[ii,Kimb7rlyj)»lball0Wn-
lel er. ol t lu at Uw point of a gun lu l
r- Uie lollowlng day when he began to
at spend money freely, buying break-
Is- lut lor ■* number of men com-
If' •pantona.-and'glvlng-aevfal-doUaa 9
sn to the »-altrcsa. -
I I I -------------- ,---.----

MNfilTENDFyN[[IILi
rmnsFiiiiiiiiNsfiiN̂
I- _____ — -
id Anerfwid-ortorTOwandcfTTmrB- ■ ■
r- Ihy brought many friends and fonner

nelghbon from Hansen and Oie Ex-
•• ceUlor-dlairlcihcreitatuday.toat?

tend funeral aerrlcM for Harold P.
-Hughes, 34, Hansen farmer.and con -

^ vlceairereheldatUwWlilteebapel.-
,r The Rev. LesUe B. Bailey of Han-

sen Coramunlty ehurth. In Uie funer-
,n alsermon.brougbtameuagoofcon-
f. solaUon and reauurwice. speaking 00 -

J le'Bre'bsughfwllh a price.’* . '
,n —Hansen Community cburclLdoubls.. .
r. quartet aang three numbers, “When
itf lOettoUieEndof theWay,'’.''Doea
K Jesus Cue.' and "Rock of Age<.“
t, Uembsrs of the double quartet were .
IS Mr8.WUtUBampsan,Un.J.R.lUli; "
« Ura. M. A. Robison. Mr*. Augusta

Rornlg. Vance Naylor, WUlla Samp-
■ ^ mu^iMon, Arthur Scott and
![j^i*^|{^^^^,mnTrlnFalUcem'e-
_ JflXJbeJjody bsliig borne to It* last
10 resttngplaeobysUpallbeartradifl*. -
* -en Irora among InUmata friends—
:: VanHook,JoeOlab,Cbatlescoaovtr,
1. Prank BchltgeL
i Mr. llugbu waa survived by hla
L' wIdoirnwfour-llitle-chlldren.-KOf -
* lenrRlKnTOTjroUiersrCan-llngheirr *
!l Alberta. Canada, and Uireo. als- [.

(ers. Mn.SenbaCraig,Eden;Mn.'
May Boden, Haeelton, andUn. Lelal .

- •Jeflrle*,-Modt*to, Callfomla., ' ' I
. Puneral aervlcea iwro deUyed to;

e ptrmlt attendance by Mr*._Jetrrics.t

* I

I— AT^NmGS--l’ '
Beautify Your Home 7

[mpro?c':^'Wr-BalHinr “

THOMETZ TOP A ^
BO D Y W O R K S .

■ Back of Danccland

II Ipt to be. “ W h it is-Tunlor citii
oecegiajy only forchilgfcii tobc w<
important to "Qjuntjrour cdoriei,
magi^mweriotu vicuniDj tre ess
gjiiiut ill health and fatigue. You t

rrrrwholewhearwidi^ h a r e l t f

i~ e T \ u '
. . m\\\\ Ii/ 'w .'

1̂ '.: €ereal~
I ' Pfump,tgbl(}efi, too-filled j
r {nffl rrnmr, ffiV
; (ojrourbreak£i«bowl«//tl:
I- Wprt-rimn yitimin}; I
y £us' for (juJdMo-use eocij^
I mioetalsfortojrcbedatnd
L — — ff*
I koomi source of Viamioi

- • taate of Vjtamio A. M;«t I mini. . . alwaja eue&iLa t(
.iDoodhealth...aUMotet

. . . . _foaddedjW^rM -.You

0/im<ra.-CAlNATI0N U
:} • , -- -̂.MACOCtC-aBCCTHMT^F

. J.Albrrt Bpaldlcg, laawus' vloUobt,
j - U a son of Uw Ute A . Spalding, one

time blrJeaga* baseball plawr.'

5; -r BIGCAEN11
IT ; 1.____ . I ________________

i- _ST.:PA'l
irt
 ̂ . -Another Big]

i ■ TUESDAY^
w ^ ------- S irPo lH ekTT JiFUN-Fl
*>® A n «) IFREE-FR
!* jC5nreltl,“ ScnJenHnerHB(v
M “ T T"Com TW i(h 'ihe Crowd

Admlsri
n- ----------------
irt

a- ----- ■ ---- ------------ -

Theylre Here._.
m ■____________

'_
'~^{v

- '

-
a _____ ____ • •

. dailgiiid ie ft i
^ ym (ool W dftind
'^L • ' U'I. I
(- ntii and Luinloui Con
l i _________ J.n.SJrEfhniIItli_______

S : : : = f § = A ^

WJHAVJ’ .

1*1 — 'StEli.T|FFJCKS_„
d.l ' Is fimpi, Sh<̂ «*d li
1. 1. „ p»T.,.. .̂./J
-1 ... l ajplaaHan k ■« ili I

f- Md «U(kt Wn ̂ J

h- . 'A A 'A lo E EE - . |

----- — -rhe-Dependabl
---Phone498---- .i-

bc well-nouruhed,fiut Sdeoce oon ki
oriei,*’ Ducitiimsrrimport»nt»"Vj
re essential to pnlta tu-&om high-c
ifou will find Camatioa Wheat a veriti
ire{efi-tflTf.<flergy.tich....^mlneal-i

(U i • •

illed ^ Q] , . . tteuacd and rolled
in fisitn ., ■ Ofnition Wheat briaat
ltf/;iheha!th-heano{tbe»*catwS
ban, tbe regulstor; orfaobTdata aod .
scnr Ptotcini iot hooe iOdlSnRli:—
b tnd robust bodla I
,pfci«flC»«MMalU^ii, awdie nUitf
amioi B and B aod (he best ctrtal
Mjttcn'm ftictlcit, lif^giviog vita-
itisl to good growth, good sppetite, .
f ctseotisl iawmteta^ca NuatecaUi ■ .
fc Youtgtwhun! ,•

ON UUK-CAKNAT10f(OATS/(tbl«i

:--------

one yeara‘M ;t^ !Q (,a , s!
ebtrt ̂ o|wr ̂la jr> f^.

uvalI d ’a n c e

lTIICK’S „ _
C Holiday-Pance. ;.:,-;l.
f, MARCH .17 .
uoy 'till AipmiRg; : "

-FUN-FUN...........
al Cumival
FREE—FREE
;(fc-Hom8H^ol«^SIakM« :̂.*lc :̂L — wdlHailnkTWh'oopw':."■V aiunnwT.ANn l_ :
Isrioti Free.

...Spring Modes
............... '■~un f t~ W CTp ~ ~ ~

L ■ Style.... ■ \
^ . andJ^mfod= =
■
mrirsiyniM/Con̂ ''''''
Fit eom^ably and flv*
r*d'g«ie*fJ «^arar»»r“ “ '

^ntfort'.. . you can

able-Shoe- Hoiiic’* ^
— - — Neit-fo-(hT)hciiinL--. ___

whntquestioETefiMe the house. ■ '

V knows b ^ . Tni '̂irttilHs
'Valae70urTitamiot.'‘ For(hese ’
h-dialc days to unKhait days-.
xitable treasure<hest ofntamlns'
iI-ridii..TTteJg t̂ffe»)y(!«te«ll

- ■

h o f g P R b D i f C T

; t’age-Fou#̂

? : tW IN F A U 8 I*AILY r a

IMM titrf iBorvai nant HMU:
r r S K S ' a s S M S K S i :

. bUbMibtd llH.
. jT v p im orAMoctifiorun-' n » AMCUUd RMt lTMOl.iMII «C tlUM W IM UM i« puuiauos Cl »
nm OUMteM cndiM u it. er oc

— E ?H a « s 3 ^pMctw bwwa me rrnmC ■,
.'* (i> lamat AMeeaut w .

----- t»aw-iiptxi* w »ciMBa.—o w ^ .ia
lanniua inwud laealU m a nq-JWi
* M in5w^~iA~ui
o n 01 uftieitRud lauuiaipu. wwu..........fnp&t.n.otbit oontfiKiM luiui_ AIUCM (aD tBlttia IM puttimua ■bouu Ml ncMA thni fiuadnd «on

inotM eenaoBiiitMw er umm ttua& H .SSSS

SAWT PATWCies DAY ~

Pitrlck^ d«y-<liy'iicred"to‘ thi

who dlid oii-UM MTCDteeath ol
M*rch. rin or.ibout Ihe jttr toui
liuiMlml tnd tbly'ttri."

. 'Pwth .of_ttM_i>ourttT-OkLinl8:

Ud tuettaluL evwr, uid M . tc-
7,:. . cordlnr to the (tlUi h« UuttitinC

lt)td,toa»tUa«TmRi: 6o,ihcii|)i
______U.U;tm«jai.U«re,to.i^.ln^ ol
____ Uoonfullj; lii our comamoftUon ol

tho d ir'iirtio dMUi. rttKer
the W of (be btrthTof BiUa t'Ktiltk.

In our ctlebntiao ot Stint Tat*

' '' buU ot RpKkuid. tppncltUon «l
" -hll]lfo'Siul;virtri|it'(Io-not ilcnc

----- rrnnrTt^uiMnkdTpplilwrfef
the ptrt pUjtd by t gn«t people In
hlilor)''t tnnali. , . ,.

Our ecKbnUon ot Stlnl PiMck'i
d*r tl i>ffh«p»_la.thtj njUn.tn.tn.

of * Jojoui -tt»U«ncy -under loni-
contlnuK),'bnulbrttklDr' adrenltr.
tlitl It 10 lupnfflttjr tjplol ot ihe
ItUh people. UU in thtttplrii th»t

. n eelelnie tbi dir,'and 'in tbi
_^__h«er.for.'lL______ ____________
---- ,-H«ii^>-t t̂rnyi:dar. Terr nropetly.

lioneotlhe tnoet joyoui beltd^ Id
tht caleadir.

—̂ niKwrncug------

• can nweon, ihlnki man’i luperier
— InteUlienci ruu an y «llb him. Wt

dltfer-from'the olhft' anlniaU. ii«
;____^aw*..ln.Uie.iup«rlcr.d«TeIopmtal,oi

the tfontal lobt'of.the bnUn and Oie
i mtnlkldcfelopmut that sou Kllli IL

But u KO p n in IntcUltcnee. n
tbink ot too min)> thlnfi to do,
toia’t lna impoulMi’ Bchlcrementi,

""■'■'liy^DreshiuiUnc projrams, ml
■ then drl« ourulm.to death l0 li«

i toJ^MmpUih- llmn.. Ke.MyuWt

1_____ tlnj ott aoSSof lB#-drtTlnnwwr7—
A Ohlado pbUoeopher may ban

hid tbi ume Idea tn miod nhtn he
aid thit nui ihould Uk< a
dev."- n«do(.'iibeahU'lmni«dlaia

■ ffaionteatUrllyiifoaf.lJadaini
and Imraedlateljr {i]U uUhdnuQ((pr
ready to awtki ntreihed at any mo-

■ ̂ nuntandtiManetctlon.-. ^
' With many a clitnii ot ocĉ U od

««k i much the ume, eipieUUy
' .~»bea.punio»etuUa^ [TalUmaKd

■ »llh almitu pUy. . -J -
Or w«.un ^UncUelu and rutm

' our 'i^n~bTYuit'»^lni--an art
..........Uiat thli lenwion ETlSMBr— ^

with New York tom widi open
. by a n/onn irivr, iti m jtr, Iti

coutU ind IU poUco autllid. CblUEo
 ̂ ll pSeiMd ind reauumt U li t

---1-. Bcdiend lo htre the Uf btnini ot crlli-
clm ihltUd. Chlcigo M to Ui'e^

, tRon contldently preparlnt for her
bl|«otentilaL'

Mtny tnolher -AmerlaLn .clly,
imaller thin illbjr ot IheK, U l«i
complieest about' 11. ' A frica hu
comi Into Utttber en ot'TIM Shime
ot tht ciUea* centanblp. to lhat

— — i»idmmocrt>y~»ivytir8Mrrninr
fluarter ot a centui? ip , but iror>e.

------ T̂he munleipaie^trttierieiitenr
frtJ, but «jff* they ,«xi« they jo
deeper. U ertme tod
mtiie ot It.; Crtai'll floaoced u u

■ntrer nu to''oldto diyt. by Tiat
Huber pTotlu.

. , - K to loo im T^rtbfuw 'totopf

. hl»hpIt9ii.;nertnty,i»t>Bueh
h ^ n y lud i i|ilnit’ tbio tulQ

1 ____ naU«*],|i30« j 8pNem U.eoJnd,

1- "■'iINaFniATION-intlCKEHS
' ‘ jit ilmott erety cooeiH liras fay

IM m u m muter ivm trrtiio tu
^---- MBBiMBJtn' Ohnrrtr «e«i a toodly

r> > « w ,,b o y f^ ftrli raa|tBr"ftw

yyc eipaclly'tof mu:lcen}oyment. The
, t l^ naturally to «uch beautlti

J__playln* u younj Mtnuhln’i. U i
HU HsbĈ lo'take them lo One concert
B S irtrtlê tyaie yomu lad-thetHut
* '* ind itandardi an icnnlni.
1ST “ Tfi«rUinoiherl!arfolfni5»<
J*j ewr. • Too many parenU ruin th
__ ei'{aln|‘i'~̂ uurt. Ttiey l ^ l h
01?; youuntcn to bear VeEudl for lb
i i ’ Mle puipoie.oflecfiflnj Ihtm im
___ polntlnjamonl. Anewpapermir
*— wiiehln»iuohaeroitd,tepor{ed:,._
[*Si ■Tie -Budknce wu iptlnkled
a«i ttltb.peor UtUi derili of kldJ. DyIte «h» fcM. «vKiM hlte
^ been not poor ilttlideTlU, but for*
. . tunate, tor they Itkrd the mule.

- But Ihelr pirenii hid breuiht
__ them meetly, louy,-Seef rr ysu
m : pruUie hard erery ia j. Uie n y

.h»-doajouiu«.ililejo.p}!yji
S . will u he'!'
Mt 3IunfKRir«em«ents-ind-ad'
^ iwtlloo»,-miny-perefit*-lilll-lhw
»■ and tben.the.ipark of liope ind In.
ImL iplntlon"«1ilc>i mlgbt-hrlns 'riet

«n>>VTiBtnt In IH»r ytin 1:
^ chirtibid' and ctiUliited lorlnfly
Mt MuiSe pnctlce hu to be Inibled on
^ u mtny parenu taeir.-bat-*hy in'
^ tnjde. luch, InaUlenee tnto iii ere.

Ua ; .

S J ■■ - ;" A « D a ,rB 8 --------
mt, ■ iin . E. B. mmuM
ot rb o u m '

>ur

].. m W IN FALLS’ social week ̂‘ I ' ^ 'ianvnrfcatu fo 's ^
, ratrIck*flajrcoIurB, soittfB

' and music sot under way ycs>
V terday with a number of fufic>

' . tiona, orie'bf'tho outstanding
5? of which wa*.thc OAO CIub’e

third dance of tho Reason.. Af*
^ fairs of a moro Dcrious nature

occupicd.thc Twentieth Cen*
‘t* tury Club women ycsterdny

a«cmoiri.“ A"'htiMbcr of-lnf
«(terutlDg- and clever affairs
ne ore jicheduled-forimoat-of the
ter t fa yn jrtK T p fo w n rteK :—
In ■ •

Tlie Ihlrd In tho lerlw ot tour
fc.. dance* belnj. glnn by the OAO

Club tor thli imon took pltea
5; Mwdar t̂T»nto». I" the-Qda-ftl-

Illuminated .tor the oeculen by
7 flood ilahU In tour different colon,
‘y- At cffiwVdoeJt a aeatcd-iapper
he w ier>'ed In the dlnlns room at
at tablM.amnttd tor tea. Part ot the
c ' ublcs had'M the-oentral decora*

lion eltrer jreen Btlnt Patrick hitt,
_ held_it nUih anilu by ctnti tied
ly. with hui«~irtfn'bowi. theee-wero

• holden, to match. Thi othir Uble#
- Here centered with iraall trtei upon

.vhich.vtra tulened imaU onniti
aod cryital candlettkki hild ortiDli

_ Upen Mn R. P, Pirry;.gtntral
^ lier*?Siunu Mn. w. urr unip-

man, chilrmin otTtfreilimcnU. «•
Vt luud by Mudimw RalplUdnk.Jf,
lit C.--Edmundi,-Walter We*m.-J.-i.

WlnUrheler. nuuellUcrarland,'W,
r.*Uenf{afltt.-nraRen-SbenrberTeir

►•e K. E. Oitnnder. O. p. Duvall. Hatry
11 Denoit and Wiyne Hudelun. DuhL
M Mn. c. J. Cinnon, m ehalman
^ of the dtconllen eommlltM<.vlUt

Mn. Miles BronTUns andlm . P.
% L momauiit_atfinJn<'
nd . ----
u ‘ In eomptlment'to thetr 'pledsei,

UalMlni Uendenon, Gordon Long
, wrnuiRnmniinnimbWTtfniir

tu giiii Clul;, l are-a-tlict tef-y rly-
- eundiy-evenln(.-ThU-waa-pnoee<U-
n ed fay a buiintu Mulon at thi

ipartment ot Mr. Hindinoa'i
mother, ;Mn. J. R. Uorsaa, vho

a then enterUined thi jroup at lup*
la per.it.speer’i coffio ibop. T̂He
^ Ublei were cenUrtd vlth purple
^ ^ l!onn o(boutoenlerw'Ioribe
9- boyi. Atur nipper tha patty vu
~ Jjln«d'iya-pcup-of-|tri-trliBdi
_ ind the hlfh-Kbocti biikitban
® Uam vim tbelr ooa^, R. V. Jona.
V vlio v in fueiU of Uw dub, at the
!d Idaho vhen a uctlon had been

rtterred for them. roUovini the
^ ihov. lupper v u ’e n j^ at a cafe
? and touu ilren te lha plodiu vho
« made gncloui maonie. ■________

meetini ol thi 'I'VtBtlHir'CIQnif;
„ Ciub and the iHiblio Wiltara De-
n partment Monday at the home,ot
U Un. n. U Bobnu oa Srnntb
■0 Avenue Eu t Thi lubiect "Whr
. FedtnU.‘ proTtd of Intenai In*
i iCTwt 'and a qunUonalr* on timely
'• toplo vu both amuilns and in-
d iiructlve.-TlckeU ven-poitid by
-r lhe-.ju>mlnaUnt.commilteet tor ot*

flcen lo be-eleetetf at tho teaeraj
medini of, the club on AprU

r. terenth. U i i’ R. L. Roberu. cbalr-
11 mm of Tlckei ' n u ^ r one'ttt*

neunced Ihe toUovlnji Preildenl,
' Un. W. B. amllh tint tIoo prtil-.

dent, Mr*, a A. Rtynoldi; iwond
It vice preildant. Mn. o. I . Potter;
r MtnUiyrlefttarolti Uemuw,-Mri-

; Here s fhe Way
i-Mreat-Ruptare
e Anyeni Can t '» t en Any Rtp* ■;

' c o s t s " NOTIUNg 'T O . TRY
„ Thoutandi .of ruptured mta and
n women win re}ol£e to know that the
I. full pUn ber vhleh Capt ColUnis
■ truied hlmult fer double nipt®*.
■' from'vhlchTirvu hitplui and'bedi

ridden ter yean. VlU be Mat tne to
T Merely eend your name and" ad-'
'J dm3loCipU!a W. A. OeUlBt*. lDC
, Box. 179-K, Watertown. N. Y. It

, toUovlni ihu frte.tal.' Btnd rliht

TWIN FALLS DAIL

n er A. L. Smith: ludllor. M n o. A

coDUoI, Un. E. A. Landon, ;Mn
acerU RctMrt'KUlerrUK 0. P.'OM^tti
Mute namtel*-beerd.-«n.-Pr*-Oortel'

lo.-Un.-li.-0 . Klrkman, ehalcnin
_ _ _ aUncket-Bumbet-tTO-pttKiUgl
iiow* ihe».naroeei-Pre*ld«nt.-Utt.bUiik;
n the fint vice prwldenl. Un. T. Oiorfc-e
g Uk llUlopr lecond vlw pruldent, no
— nomiDeei-rtcordlnc-Mcntaryi-Un.

J. IL B ^ i eoiT»pondlni toore*
n and iary7UriTO.-M.::«aiiri«4iUrer.
•man, Un. L. Friedman; auditor, MUt

Jeule Prater: board of conuol, Un.
MbertHaller,Mn.0 .It.Bcott,Un.
P. W. UonoberU: real «Uie board.

pomlm.___________________
The-Whlan Blilen enlerlalned

the UtUr part ot the week wim a|U|̂ t
party, iunu appearlnc In coitumn
luitable to. the event. Prlni tor tbe

>-=- beit-iftllre-vu-fiTen-Mn.-o.-H.-

•lh«* wnrAn-*mwtnri««e-v*a-atar*
Id in* feature of the cotertalninent. prls*

rich >Kln(von fay.Un. Utrtln and
,, Un. ROM. Bupper lened at the

eloewl lheeTmlnrvarippreprUle
Infly. to the occaiioa - -
!d on, . '
IT in- A.. Undon ,vu hotten
' to the JOB Club Saturday atter*

noon at her beme on Potuth Are*
— ima'^u^ArbMdjirtiiratib-ap'

renton. faror ter icoro-fell-to-Mir
.. Reeu U. WUUtini. Un. Z«uli

Ttledfflin VIS » «u»t.

^ .>na-3»ln-^PiiU*>AMnti«^unl9n
Olub met at the home of Zeiu Aikev,
the pmldent. Balurday. -America,

— • me - Beantlf i!ir=aBd=*evenl ̂ bther
lonn ven lunc by the tumbly. At*
ter a briet buiineu uulon the rmnr

' l^ p re le n l enjoyed fame*, afto
the-holteu. aulrted by” h?rmSh«

Ssa#sis5fe?s!ta
yes- ® "n . _____
ji1» Mn.i™HupT«rwuboilmtolheding Loyal Nelthber-i Club. WdaSrS:
uoa temoon. Tvelre-nenbera-Bniirmd
Af* to roll call, in abwnce of the pm-
i u „ Went. un. Once Weddle; Un- flor:

ence Carter, rtee preildent, pniided
-cn* OTtr the abort builneu leuionUn.
•day aertrude Parlrldge retd a ra r tn*

Uedlelne.''Dainlyrermt^nUvin
♦h! far M».Ji«les*al.tba clew ot

Jn e U^i|iiernooDjn)«Jlub_tD«UJa
t r e ^ v ^ Uu ̂ iiM of raetthif vUl

OM VETERINARIAN GETS
W = r:5 IA T E :A P j;0 IN T H E « T

■ by Dri M. Orootei, Twin PalU, bu
lion, been appointed to be deputy lUte
PJWf ret«rln*rUn.-theapj»oJn{meatb*inf
« mido by P. Lee- Johnion. Uabo

Groote* v u tor tour yean Tvln
Palli meat and dalit'lnipector. and
durlnf the.pait tvo yean hu been

lien la Tvln PUU..

b EducSorNow Îri :
^ --- Splendid-HeaUfr
^ 'My nptflence.vim Sargon vu
’ ^ JO remarkable I made a ipecUl Irip
y-^' teefterthli'itilemint lo Ihelr }tp*

luenUtlve," declared Charlei

ClIARLCa FAQAN
•ho rifan. a BeatUolchoorpflncIjnl

;or_«o,yein.j‘i^r_len.ytan.Liut-

kiSyifH lg lE
tory nitmmtmHTKniTnn-ray-ihontder
De- end bifk. The eftecu ot tire boi-
i,ot tin ot Sarson and three bottles of
■ntb eireen So/t Mau «!U vw# ibio-
n r tutely amailngl Uy ilonuch U
In* immd; I've (Uned eleren pounds;
lely cowtlpallon and rheumaliun are
in* pan woirlri; and- .1 hate more
by ilrenjm and enciw man I ’ve had
ot* In yean."
era) .Sold bySchnmm-JehnKn Druf.
ptU -Adr.
air-

“ j LONG MILES
^ — iirshgfTSRgffass—

— to—

POCATELLO
r c — B r T e le p h o n c —

■ 75c~ '~RY - • •
and (station*to•aladon d a v
iM • rate)

Inp '
o*. Long Distance Rate.<i have

iKen reduced'four'times
- ilnce late 1925

ad- —--------
n I
i '*^l°&TcLfc^ f

r ______ j I

im Y T T E W s r r m N f a l l s ; id a h

HUse Of SilyeJ

S-Beinand̂ ’or|
'̂un! —

U n i t e d ^ S t a t e s _ T ^ e L £

. S S t e r n a t io n a l 'A g r ie n u

T B y . S e l e c t i o F o f G on ii

------- fo w n a t io n - E o i J S n a n '
lined. __________
im a —
imei* One of the world'i pealat tuei t
:umei of ilhrr «u-Indla. unUI KTJ.-vbea c
t tbe lUver begin to decline In value, and c
3.-a- ln'llU-ll)«mlnUwere.elflicd.loiree t
Un. cotniie ind a -manafed" aarCBcy. i

iSn- viuriiieTtiperirrtoknrwinrww -
nrli. paper cumney, which, at tint tl J
, ,„A v u difficult to penutde tbe DtUvei ;
; uv8 toacctpt.Ju*tmei«Teneoflheatt|i ‘
)rtaie ludeMfAUJudUKM.ot^tbe.UoiUa ?
• • suiei,«ilileh would not accept.aUrer *

coin. ■ ‘
Qrtfn TheDaUreitlltudeUQO<.dUlleult <

lottalUe.'Silrertoibemreptttenled '
TUtUe and tanclble w^e. Juit tt

Umetreeelte k i£ and (eeU Uke real't
money-whlch te cam aa.lonf u t

^ poiilblebeforepuUInfltbaektadr. I
culallon. In im the gold lUodant t

„lp„ t

tim{ttolitt)UnU)eiul»(«ipplyl» e
India with piper currtnO by cm. t;
ploj1n» gold; but UiU. at aoco ;,u

^ miiited ind put In clrcuUUon. paiwd ,

continued in IWO. ot four ann^ s
olhe aboul 9 cenu p« Tror ounce.
f «r duty was im p ^ on new aliter mined

K5J: 30toMper.eent.-elfectlveMi^n -
ot hU year. On SepUmber 30. I ^

S S the Iliver ilock of,India amouni^

^ ^ ffi'a '^ S .w rth a t lu ^ ^ ^ -
a j a i-alua « Jcttlc-B^jlian ji.cenU, _
■ wm and worth

price of illver around n oenu. cm - • iiderlitf IhtpspuUUonof thacountry
and the ihrlnk In ralue. It U not tur*m il Ohandl Ihould have 10

ent '

2*Jf lUrer M«k U unporunt at a key to
^ S ’ s r & t r ‘ i‘M m
-5!* ouncei on Januanr-l.-in»-to.3lM
J v ’ mUllen ouneet on November 18, ww.

TwofictonwenreipooUbl^ortto
•“J lBereaa.Jallln|.olL0t imporu ^
‘y " Uie nmoval et illver trom the la*
»***•• Tg lg y . IC ^ i ia i y ^ .

ot coune deprecliled M much^
, : •, mewotW.»ark*UaUiln^,.T5l ,
. i l r Fnncb-gmtnunwLl*,a*««‘“l*“ “ «̂

»“ lUled recently ihit 10 and » trano
pieoei bad been mloUdtljice early In

r*p* In j bul» fir no atumpt hu been .
made w.pUce m«n in dr^Uon,
«BDee.now_h«,enou|b.iii.ier.en _

---handtomrnUiewlnagedemandi. .
Uexlco, Uie moit Important pro*

ilucer of Hirer, luttved. noK Iroo

l i fiEm m
[- t a s t ! D m e s _ p d B ? _ '

I The Greatest, of Stan
I In Her Greateat Role

si "
? S v ^

I

I Samjoylorj _

>• - > 1 -

Other fealutt! Sennell eemtdy,
e j«tumy.^Ulaci.la:*Don't LeiTc:
\ atm ii" Patbe newi aed nBrtlly

•Hit natiae* »e. »c, 40ei m-
- Bttt(-lK-M<^4<«''^T«»«rew~' —

eo« <arwaekfi*Uandblf cut _
ta Tbi »(hn(tuaien

I ibew «r Ute MMti at Ibe

I the S fW y li^el te |

 — 1---------

D A H O , ’iU E S p A Y 'U O B in N G n ^

rerJFor Money'

»rjFniform%lue
e s - S te p s - to - ln s t i t u t e - l lK

m e n t on M e t e l 'a P r i c e

io n iin is s io n to G a th e r . In -

n a n e i e r s ^ t E n t i r e - W o d d

lien price dedlne: mtny of the mlnei tre
'bea cloied. oUien cut vagta. hrm tfla-
tnd conUnued derelopmenV tnd eipJora-
iree tlon.aod.otben.are.vatunculliue
aey. Monediyavtek.

m J: ducUoa bilar ITMSAO ouaeea tbe
finininem(nU>i.uetopar*dwima
monthly producUoo ot lljflSÔ OO

25 omcerfnrtbe-ye*nm.='n»'trtH
ductlen'ter im wu mfiOOfiOO
ouneti. ot wiiictt Ibe Dnltetf fiUUa
nin«ponilfaletoc.eo,»7,oooouneefc

t tt
real' fore 18e9.thedaleot.moflntmooe*'
C w tary contereuee, in-'Prasoe, partkl*
d r- la by all the Impartant'coun*
lant trTci ot Europe except Oemany. At
IX*' tbaC.ttou tbe.entlfC-Xuropftn atari
Httf trataiTtttd m hub been'uenugff
nni man « i0,000.000, but even mu vu
y l» cnouah: tar-tnde-diaumdt-awttat
em. time.
L J J The *cbanie,otproducU between

countrlea had’not been.denlopedi
me AaUtle trade vun»gU|ble.tnTel

(ne .KU ditficult'and beeauie gold clr*
fiititrt frte l r ^ gold output.ot-the

'"W i lt e d Wited and- AuittalU-.vu
^ ylcialJbUiJibrnJ]7JbtJQ:S*U»l
5 * ginrtlnandalvttbotllleaof-the^da^
loas, .—
•Ttie j _________ •• •• -
toed .i K i i u r i . ' i ■ for RtnM . Look for....

! ■
—

imt _ . Ihe moet vrholeiome pala
nU, ------ ----------^“ Iniltad of

an- ■ Good for your Stonuch
A u tara lm id

eao Your grocer telli It — It alw
r « ~ i ' ' ~ . —

ibS . ' • • '
yto
Uoo
IM _______________ ____
JM. -----

s s ■

a— r I "
^ . ■ r . V „

_________ .' .T................ •
«U ------ —
MC ■
yin
« n . . :---------
ion,
on , ■ . _ _ _ _ _ _ _

i .

TO ■

[I^ Z Z Z Z
_

r~ — iM n

g T C l ^ e J i p

. berenjt from youi
. other type of tea r

f tb* b « tea in w
------------------ V K eatlie tea l

------------- qu ia ilty^ f'Jsp j
- —Chm iieirtad > t(

then fcleadi them:
' dkutti of.hlt op

panlkli tbe makii
f. ___________ ‘— iGiKiinfcFo«hi»ii

________________Ir k hleniid tm i
•--------------- mitbod^a^uchhrir
h ------ — ■—
F 1................. ijrpoo£s*»l“ fcN

line cw contain thi

t : ---- .T_----- --------
r

I . __________ _____•_______
1 . . •
!
* . / «

> ' . ■ •

• ^ m r r r m i . r r ;

. ihoai 'mrld m clciely'aannid ud j
! vboeeirievpelntwunarTov. ,. > . '

•■'Ti»i»«itDeediali'lb<a&er’BO* ’
__ Tlt1M« - U Jjyj-flJthi pf)ti -wciluc- •

oftUrtrbelngalmottKlhliigoftbe i
/ l l to..bdogj-.tirodueid-la a
,6 amalkr tiuaoUty each year vim no i-s;r‘.asaig.‘’-sŝ
(1- iUbUl&tbapde£oLvtkId.a>misodL! \
— tlca«iid4ontrlbuleao»(«tetUaU)e t
ip caUUngeeoROidoaueaUantmtnme
' legUUtln tcU ot aU counlrlu com* =

b l^ .-
, ' ■;irie;advoeaU o fm e ^ ilS iT iA

tUndard of ralue. nu.oppaoest,the
ire friend ot aUver, U not advoaUng me
ift. raKonujoaotaUreraetrwUooritfto
» . one. repreienUng* value ot 1139 an
Ue euBoe-he aika.only.tbif* letprlce.

be eiUbUihed. .But only tytnttnu*
tlonat'ignctntnfaDi~UiUrfaexcTUd

f* Uktn lUps to tniUtute thU agree*
^ ment; tor tbe tint Ume to me bUtonr
^ ly'enbutfi noi’Sllu ST sitr iaee^ I
" tlo^U^erlnftntonhaUaatek-nM]
" iQiofainttlingillvtfiproUen toUK

fbmocknotmeworldr-;.— • •
'U -

le*'
ci* 1- ' ' ■'

1 pRMAX̂ ^̂
2 . Cbiroprartorand Phyaleid'
lit i ---- ^Theraplal—-p—~ -

Loeated n̂txt-dooc to me tele-
en _ phoae office lo Jerome .

^ ix gtad to lolre your beaim
« i . , probletoi tor y « . '
? I 1._____ Oftte*.Pheor«4----- --
„ .. Bet. Pfaeae tU-J

Ficgq^ “

palalaSle Mealtfme-Driiik '
l-of Coffee” — - • - | -
uch and your Nerve*
naM L a x a ^ l
t alwayi pay* to buy the B e e t ____

_ _ _ _ _ —

8

Tea . . .‘the
is Blen

! J i^ e t e maiden who / Q
ly pidu the tea le*ve»__________
fore you iip the delicitc ^
,yourcup,leave*ofan* T O
tea muit be added, for
InTiriably are blended. ^
tea merchant takTra
J jp in U f tC3,'a bit
1 a touch-of C e y lo n e te r '^ V
lem according to the
: apcrt knowledge, he jr
lakinjf of CO NOCO
bit»*^^«dguclm e.---

bringi together-in ooc '7 Ii

w. No one type of
a'thcm alL Q S n E E

CONC
- A ^ N - G ^ T E ^ — B

" » MINISTER FURNISHES -
U yESSAYilP-NEWirOB!
ipef Word mat hll ccotrilwllaa to i
the Fnm Ueauagen," bad .ben
r-ls accepted-vuitoilndbinyetUida;
no by R«T. Jim u UUUr. paitor ot tb

md,- Pint PrtibyUrita chutb tma Uk
PMbluy"» oompaay, ,PtiiUdtl

>dU abMit-EuUr^vUl;oontaln eontrlbu
t^ Uoni fnm a number otmMitanli

ih—-IP
SS WEDNESDA]
an . ' . ,-M,
^ - - “ W r e ^ ' i i g h ^
“ 2 T tw e e n u a i s a 1 ^

S - ' ^ " " ^ I s S h s

S ■ E
_ L j i ^ j j i j f f l u r ' ' ' tT'

rat

_ ________(
........-

_
" Arlen &

‘'T H E O
1.̂ 7' l-j - QUERIl
- - ' HORD!

Screen A

W E D , T H U R a N IGHTS, 1
TVAiN’S DB L U X E

g : ^ = ^ = = = . . , I

tr—

p

[ie“besir0as(
:nded
/ Q \ CONOCO refineri Ul
((V /) •tSuolIne, htqukkflarti

y f l m ilftie; Cricked Giio
M/I-ibocipropeitici.

*niereiiooKcmfom
the cUmenti #hlch~ci

^ ■ B T ll tnple-tatgaioline.'ihef
^^■~U~k'nowI2dg'e bejtind th

Knowing how makei4
better thiaaU othen...
how places one gaiolinii
|llll !| ill!! I

jJm m e j bf-CO
H ^ T inetd.Blend Guoline."!
g l / ^ ^ re ve r the.CONOa

' jVudiipUycd;~

- B - I - B - N D

; |ditfei*nl>^ e<

sS§£2!$E7~
^ I i . t ^ i a lM M r^ ilS S b 'iV

»It.. n i T O i r ...

AY-THUHSPAY 5
■ êrry.-Dishonô be-̂
gher code than faonor̂ ■

hplght?
How-Tar-ibould-wefldM-l̂ llty-------
go vhen a.^utina girt maiTlM
to eicaprthe lore et ber veattby
rylngklndt--.......
rarameaat rrcKnU Tbelr Bliry ‘
- U Tba-Osi^ekiB-Dnau-..............

.“ H O N ^ ^ O N G

- H t t ^7 -T
""■FREDBIC MARCH
'C a U D tT T E COLBERT

CHARLES RUGGLES
T T G IN G E ffR O G ER Sr^ : ^

iK L ___
b Wray
n—
CON- '

RING
tPE" '
» Acts.” ' ~

THE LEADER AND McEL.
XE FASHION REVUE

s o f i n e 1

I u(C! Natural
jr/A» {̂Strught-
p eO fn rtH on i----------------—
iioline, for in
I.
onoula coming
^-compotrtbit------ -------—
hetecrrtutiTiHo ^
tbe blending.---------- ---—

a«n<ta blend
...andlmowiag
min a distinct
jce'tbe.petfono« T" ̂ 7“
;ONOCO B i l— ---------------
e.Yott’Ufindic

.. ..—

A- S-O i T n

f c jS :

: Patrlarchlal' HiloK.iAdmlts
----- B iln g ^ J)n :M 0l(0l i l ^ 0r.

On» or Two Sure-Fire
Voung HiiflWtorFliture'

By OAU'TALBOT,-Jr.
' (/InxUtfd fren autl Writer) ~

~ “ n O O T MYERS, nfc,-Mareh -1
— ='Jl— 7 - Whlte-weral JiY a ll J

. p)b lsa re^ iir io ^ lhe jn ~
M lvtt and-anyone-elae who -

T wflf Usien (hat Ihe Phllatfel- '
^ pWa- AtWellis arfc luinii] 'lo

_ en t^ thtosea»K;;Ur>C "iti<A”

---- aui!i:hoJd.onl'forcver,ConSe F
Mack la going Mrenely abotif “
hto iBWiBM 0/ jrtWnj: U,8 oM •
|^ .m a y tor-*noUw. peanaat, .

K th# ptlrii^eWil -pilrt or 'ih# ’
‘ tvo*(lmfi wnbf.etuuDi^u l i per*

________ ;.ttirbed «1>out

. iiB B w 'to I_''tTiaM-ir-thuiiT},
He admiu „

■ '^ ^ H 9 ': - t l r e " '7 o u n s jb u (] „

0 «KXl‘ ln
_____M W M B w • • -f y o» B 0 1 h a r I IS

-
lorn unbJllon^ hli:vet«wtf-,., ti

TJi#«-*Ua-««-Uw-Trfr'ttrB“— —
--------Omtt, 1ft tt

and mttunota— wBaB—RlMlKfr ŷ-,
curves taA-bit JikU nbduM. lu
uw buebftll'vorld for (vo tmota. ̂ 3i
There hava been wM reporU Uiit tu
e*nuh»w hu not been able to set .

\ riart Uia-eMipiipu-lt-U kjumrhe-S
, r hu been at Hot Sprinn for a ^

I / n » a lh . b u tw h «U ,e rW u an?® ' .foun^Uon for the report Iiu u i. '--

- 'iW a r S T K F '
< BBmor «f InfWd Shakctip

The dealen In Inilde laformaUon
______‘he« wUl b^

• Jjramy pjto. ther aay. hu iiovm ““
up to lueh an aUnt he nuv bp

---- <U*pJatt<l.«.ihl«l..Kjd.Joe Bolej’j ,
ann no lonjer b the whip Jt uwJ ,«

— __to be.trom jbortilop. To aU of *̂ 2
wfiJrJj CoanJe Wick aiereJ/'ju^ iS,'
and auurtt jrou he IntendUtfMaa'^

***'• ■ 'ili ■!(p
^ ^ P r o r la iw Orove and E a ra A w L i

-----W a i6 tfiTo lio ,^ ^w btop ?^ teo
37ut Utelr vould tetelaStaiiu^jli;

butUoc miUltld
much dmiU. AI filnnco^ i^^ m T
times caUed Uie "ene-maOVetitfleld' -
Afmund (OlDil UUter a s S 'Q ^ ' .

-... .ne lther.ilU lernorH aa .,& iS '
---- lhele»rMrtUiUie!rhttllnaiaTMo De

Slnmont w cndc t(ie"Uirbneji' ^
awJ far enough for all th»*r.. J
^.Miekv CecJwne *J«*<ir’’hu S
been appolnltd to ihe ealcJUri tuff
/ar#M«wrJ«nn. rJthHerlBf and .

-^__a.gim tgCT for, aid,_____ ,,

^ WBANOELES,CaL.Mirchl8 0n Do
-rho ac<lon< of Ro(«n Konubr rtn

-----w Deeoolof.mora.and-more-rHa-__
W iw t orwenajahof IRflwhen r

JW hatURf anrasf helped brlnj
« ^ b * Uw National league eham* ^

— 'HI* Ittt lave'dot boUiertd him 2 !
in P r a ^ jaaei; h« hu corered
ujnuchUrrllotTUhedldtwrein

__^^W tobw to^rbspparto lJ7bu g J
pjw JM (asMs tBi iJjoiMfeswWi —
Honuby u tu from through. I

■ CAIRNEY WINS HONOB 1
______ ___________ _ -_______________ n
—I____'*

Beattie, m id oa the coart J !

~ H o w - t < r g q t n - N E 1

I B M M B a a i y sn
eaJc'

.- . .. Itn
— — J K l I — ' ***“

I;
— . T» V
^ Evtry, Spring tak’

MScKSii
------------ ,• -

*
I I

hoo-TBtl. Me W H C R e J
:m(S' _

16,P FansSê ti
I Local Toiiieyj”
' r , - -r-r-:—;::-;-1„

Financial Beport o l Week- <j

; : Ends'Series Shows Total g

• Gate 'Rete ip tV ‘$ 2 'e5 3^ £

_AOproalmatelMUOO.p< f^ j alil .th
taM,0» fprjhe right ^ Ct
ketball tiumamtnts la' Tvla'Tails Cc
during'the lilt't«o'«Mk%td<i^ B<

s
Kyr Wer.-MattarT-flf-UJfr-flmiUi -:
U a ho b ^o ta lM ^ 'm M ^ ^ Ti

The rep^ aiion that uia ^
ercDta mon thaa paid enwBM oC ■“
tWle»mi.-Mneiaii-«oiI-mtnoc Br- ^
ran j^ent^Oat^^rw ^ ^ ^
Includli^mtaia. truupcrtatiaa and
hotcleip(i»es.alonc«lUi«t&Rnli« P

which itUI be divided anwoc i the R*
eĵ t̂ p̂artlclpatlag .schools, totals

-■ l̂slrt l̂i-eflnl^su^«u|lllgat^^e= J*
cê y a .o f t J^ . U
boji'event, Vera paid 00 A basia at ^
31.1 per cent of the lists e«eh school
turned,In.- ' , ' ' ■?

The surplus In the bon'*erl(««lU sei
more than make up'for the deficit Jn ib
the“ glils’ evehtiroKIclals-m' ĉhaife be
of llnaotes slated last erenlng. ;

, Baseball'” ” i
_ixliitioiis==s
. ig

NEW XOBK (, CmCAGO < "W
-MM-ANT0M10. Te»a», Marth 18 ,,1

' • «oIi^Thesajn— ,-. ■ -n.-».E. Jl,
N^-Xork (N) ' fl 15 0 ij ,

rvauniw >4Ueh«li'M'^li,Serly, |J'‘
SValker and Hogan; nomas, Brax< {«,
(9n,MeKk|a,Cara«arandOi^ of
■ •••■ : ■■ ■• ---- hoi

NEWYpBKI.B08TON« ™
. ^ m ^ U R O , na, March i

D^on im — — .— ZZt n 1 ^
h>lterl<st .WeUB,SherldaodPad- m i
&an; Biaati,'.ra&kbouia and Seol. Bai
p r o n l n . , inj

• ••-TOBUiwJI.DBTEOn'l ^
-H u rin A iiC T W o rM ia illS F -nv

The.seot*-. - . n .« .tb a l
Detro(r(Ar:.i.-::.~.:„___e » j «
UlslcBKPO.) — ----a-a.a the
Aa(t«rl«r Caotr*U,-Kamr and uu

l&jiNtth: tleber, OasUr and Bren* det
H i ’I- ' • n*i

^BT. WOTS 7, M ^ 8 i |2|
'iRANBtroW.^jia.,- ma

--------- no
-Thfraeore--- ------- R.-H.e. ler
Philadelphia (A) - ________* < 1 oUi
I'Balthles: Rommell. wii'Srf. Me- Jin
Donald and Hevlng: HaUahan, Der- I
ringer, Deaa and WUson. noi

CINCDmATXU.C0I.TTHBV8U
UKELANO, Fla, Uucb 18 WT- «ni
Thssoore- JL llt. su

:inclnnaU (K) _________ 1311 I Imi
OolumbuslAA)_________ II IB 3 din
natttfUs; R tr. fitRlecU and tuJ

SlTles; ChaptniJi, Beckman, Dun* his
ford and Hlfikle. Qglesple.

"iASIanaADulmî E
Taa^thtaMVnBUddBbt*. £ S ® -

J
,___________________• lh(I----- — --------- I

i W j l T O N Q T H - ^

* itn V h i- tttrr"■•It'UM 5 j p n n g »o

lio^nds

IM a a a Xflf tSU'venr'reasojw'Ml

S S U M S S ! ^ ^
prteaaavfag, . o m .c « .- ™

k e ; S . S . S ' ' T o m ' c y l

t w i i r g m g T) A i L i f t t E

lerenely
rB»Aiid"J6ires"̂
-Prepare To

. 1*.

For Moscow Fray I
----, .. . dU

Blue and W iille ’MentorTakes 3

Eight Stellar Perlormers to

' . to University Tovm. for g

- ^askethall-Tllu l'ar-Gam es {“

T M N _EA U S .h l« lLK lB |o l K
bon ' biskclball I t in , 1
Soulh Ctnlral Idilm dls-

■ (rict champloitfl w i l l depart “
- thls-momlnir.at 8'o’doek.for ihj
; M o^w . to eoler. the state i
I high school basketball touriia* «h
S ment, along with the repre* 7̂
r sentatkes of the other- bIx
. and the, hoat, j
. er teams betldef Uoioov that Till dee
- ent«r-Uw siste-compeUUoa-ac&lul del:
II Coach R.V. Jones'dUlrlctUlleheld* mo
r era Includ:, Cosur d'AIean Lea:!- anC
s ton.~BolK,-Arco,-Jdaho-Pails-ti-J —
9 Morelsnd;' - — ------------ ; i i

Coceh Jonc* *111 take the ssme
squad'of eight men thal played

1 .throughout-the-loumanwnl-her*, —
e Captam ĵto^Weave
s Colnei, Oner aireni, Roy Orer, and —
- Bert Urson. Don Haasch and Mor-
e rU Russel, managen, will also make V
• thetrlptotheUnlvenltrtown.- Ilui
1» - rw the fourth-eonseeullve rear wel
~ Twin Talls’high school boys’ basket- kna

baU' team has won Its way lo ih* rcn
f itaie toumaraenl. This U a reeoal mu
. clataedJiy.fe».lf.anrJilgn.Kb»li _C
, orthlsaU^Thlsjear's^teM. ĥ v*

i mshlghichoon!«WbaU,hup;r- aia
1 haps-tho belt oppcrtunliles of »«. cetr
r i a r far-lP-the-meet-ot-any-cf-ttK. r»f<
e recent teams. * vlet
s Nos« Oat Oakley ' S

Opening Ihe season by nuing oul Chi
- Uw-OsUsy-bovaJStlB^tbeJlat fnj
, game of the season, the Bruint have

5 to ihe hlgbitl of buketball In one “ p
\ game only to suiter a defeat In the "Cc
■ nert but cvery.llme lo. com# back «pi

wlUuthe Ilnesl dUplay of llghl and Ed<l
i seosatlonsl bukelbsll to win for lier
1 tlraselres Ihe name of the '^erer san:
8 bealen"'team. ' M/

Due to defeats in pre-toumanent A
.. games nuhi. wirrthsfliu4«tf
- m rW llT lb i Urulns enlcrsd tbe

dlflrlet play flghllng to hold down
Ihlrd place. Alter ImIbb to Oakley c
In thi flrsf hard game ot the tour- (fl>
namenl the local lads eame back to mid

, irhlpOikiertvlceanddomtheBuhl iiar
_ Tntfiint tiT mKlUf ĝ thf aevt

not be beaten. ̂ K
, The tournament'Al MOSCOW mon b
’ asIngle-<llmlnatlonbMUii1lhacon* xai

solatlon round for tho leaou that go uisi
• out of nihnlDt'the-flrst-day.'That |j,

U ot lha elgbt teams entered only ..c
I fcuh-wlll-be-left-ln-the-'tlllo’TaM ^
. u a result ef ihe first round. The -
■ {ourdeleatedleanuwlltplBraTwind

Of Ihelr own. tbe winner being the »
holder of third placo la lbe louma- _-j

Twlna Take Part ^
I Bscoo. Charles and’Henry Coiner ==
- aji4-W«Tsc-ai«.enl«inK.lhclUlnal

1 prtient dlslrlet championship squad ^
• have played, sttllar ball all season. ° «
. Baecn. although suffering from »i>

InJurod-iKuider during tho enUre
season bu bae'î ta erery game and ^
alwaya Uvre wben an extra point'Is

. Bcedel-Jia-a-dealh'on'frMThfows.
•, The.ColnerJwlns. pUyin* stellar
. ball all season enitred the louma- w
t nent-wlth «ueh of the burden of " "
I the.fulJkar:workK>.needad.|»y-a --J
I tliJe winning team-upon their aboul-
■ dera.Not*oaenlaUieenUr9iour- Uoi

nament tn tmprcssed' Boutb: Idaho 'or
fans»i'consisl«nt.cleao,haidflgm- P^'
Ing hoopslera u did these two boyi. ^

. Captain Jim WetTer, tbe center, and ^
I main-cor In the'Brutn nachtai&ia =i:s
- r«ognlsed*u-one'«r»th'e' bent m -
. lers In-the-slale. and-wUl-glre-any ■

■ Jlm.-He hu been a real captain.
> Bales, the fastut man on the lofal

floor thU teuon can guard any two i
. mtn oa-the-lloor-aad.Kork-tĥ -ball -

down Into his own terrllory oflener
lhan both ot Ihcm put together. Olv

. «ns, U» sharp*shoo«r. saved many

. gamea'lhls'seasoa wllh thou long
: Impossible Shota that he loops aa or-
I dinary evenU ot Ufe. IfU be a good
I guard ̂ IkeepaSmerfitHn getting .
. his fairshare of ths points. Orey.

substitute center, hu been right there

E a t E v e r y t h i n g _

. - W j t i i o u t J E e a r . I

' ~ ~ o f ~ l n d i p a i o n ^
Aro Ihere loisol foods you can't eat

—lor (ear o{ gat bloatiag, pains [n
ihestonachaaJbowels? I '

Do you have to pasa up favorite >
d!ahê >wbile tba rest eo]oy thea? * ‘

— Thai's a sign jiiu needJaabcirar- -
POT t ^ ten Ytsn T a ^ hu '

j who denied themtelvea their favorite

di^spdli. Bbt̂ Taalac tooed up my

J i f e M f f i J i S L .

ll........ ■ — "

_
’ rhsnnscopoela. Get it (nu your
- dniggfat today. Your mooey back tf',

■i-itdoesa'tbelByou.- .--

Prepare
- M a s s e y T r i n m p h f f j f j

O ^ e r I n d i a n l ^ y '

1- -PinLADZXPHIA, March 18 lf>- ^
Tbe l»*round nght between "JJud'
•myka-. Tem Haule. Indiana, and___

- Uw-Massey, PhlladeJphla,-arUiB —

~ dleiuaUfled the Hoosler battler for “ e
. ~not irylng." Bolh boieia weighed
5 lja«5. ■ ’ I

The pair had ballled alonr oo vlr-
S luallyeventennsforsl*rouDds»duii___
- tnrwhlttril>er«’w«s''pl^{y^ aoUoo. . m
f Massey teemed 10 bo tiring la tbe UU
.. lerpartortbcaUlhround,afterTay- accl.
ic IsUiMLJifidfiLKmiIJtean-badX «*li
” punchea. ThJ Phlladelphlao, how* of ti

cver.camebackstronglnUuaeveDth grat
, and a two-fUted attack to the bead decl
i;
j. effort to pcoleet himself and grinned m
J u Massey punched away at hU head np,,

andbody. The fana booed Taylor and ola
r IheRfereeordered-both-toright.- au
e Massey cut loose wltti both handa fnoc
1. when.the eighth alarted and when lo«

Taylor did not fight back theTtferee ^
called 1 bait after a seconds eUpaed tain

• and awarded the decision to Massey. j j „
t jce Andenon. 18>.0ovtaitcn. Ken? Ktii
- l uckj, nteiaii.-eu ff t rB in ra r tn ^
II drcUlon over Mau Adgie.lT4,'Phlla* jim.
I delp2ik.la.thB:10;nuDdJCinl:f|nal> Ji9..
• MostofIhewayiheystoodloetotoe cqua
• and slugged It out. —-.
^ ----- s.--- ^ I t o p i
s I " ' - 1 oUiei

il— m s-^ g
? Ht/NT OETS DECISION
e WCIftTA, Mareh Iff lff>-‘Babe" the 1

llunt.'Ponca City, Oklahoma, heatr ̂
r weight, vu^awarded a',: technical
- kn«kout overK. 0. Chriitner. Ak- UU
e rcn, Ohio, here lonlght, In the eighth n ;
1 rauiid of a s^eduled 10*round.b»t. Iv l
t —Cbrlstner reeelved a badtctlt'ovtr
• Ills right eye In the sevenUt^eoBd ou

- aialn. Whea Ihe Ohioan failed to -in'
• ccme up for the elghlh-round,-the

vletoiy. . .
' Sporu .writers at ringside gava _ ,
I Chrtslner iour rouads of the seven ôi
i ftmehL...........■ _____________ Na
9 ---- Qun(t ^MtmMOSWHn.AOAOl — Jitk]
; pirrsBtmoH. Mweh w yo - snod
D "Cowbor Eddie Ander»io.w>omiitt,- Moor
; repealed.a.pmloua Irlumph over ocvU
1 Eddia Brannon. PUUburgh Negro. l.bc
r liere tcnlghl In 10 rounds and by Ihe Thiel
r samamaigln. The tnjudgeafavor- p.uc
~ td Anderson and Uie referee Brsnnoik 71cm
t Andenon weighed 13S; Bnnnon Rniii.- ‘ smp
! RRPO BEATS TEDE8CO *"
f CltATrANOOOA.Tenn,March-ie ^
• MVHenry ?lrpo. Cleveland.. Ohio,
I mlddlewlghu carded «-ery tound to S T '
1 Iiand Tony Tedet .̂ChaUsnaoga, t •'
L aa'tra larln? In an flght-raunrt baut ____
• here tonldlit.' _ — ----- — —

KAPLAN OUTPoTntS BBOHTJ Siind
I BALTIM0RE.Marciil8(/P>-'Kld" «1b!
’ Xaplan,')2srlfoid,'0onnectlcul. to* rouble
’ night .Rlvm a Judgea' decision hero
' lnhU-10.-roundW«thcre wlth--Bia ̂P9UBI

\ OBA»A.M >XOOB8 KATZ c ^ t
' nOCHESTER. N. Y„ March 18 HI

■ T S m l S i S M r S S S j "
r knoci

 ̂r f ^
I Job at hand. Much credit goea to

Orer. who although not alwaya In a
, the lineup Is always there wben call- "
, ed.BertUnon,playlnghU(lntyear :
I varsity hu made an enviable ree- ■ >
, erd._plllng up 'msny~Polnls. In ,

three games .being hign point man, 6'~~
: besides gusrdlng like a veteran re- | ij.
. gardleaofhovfutamaAhehadto '
[handle. - -
i _i.The.lans.o(.8ouUi-CenUAl-IdaIio r.~,
; ate watching with keen antlelpa* t . <
: tlon lha outcome of this toumament
> for If competition hu anything to
. ^ with developing a team the Bru*
, Qs, should go far they luive hsd
I ^rjnt.thlj.eeaiQa.:----- ^ H i

J 0 . B O ^ E j 0 ^ m

USED C
1928 F o r d T u d o r S e d a n

1929 F o r d S t a n d a r d Cou;
1929 T u d o r S e d a n , n ew .l

, 1929 F o r d o r 3 - w in d o w S i

1930 F o r d T u d o r S e d a n .
; 1930 F o r d T o w n S e d a n .. .

: ^ - O T H E R M A
- - 1 9 2 7 'S tu d e b a k e r C o u p e .
I 1926 N a s h . C o u p e

1928 E s s e x S e d a n_....

- - l 9 2 T D s d p - S a l i n r r : x :

” .191f/ U o d g e (J p u p e
W l C h e v r o le t (J o a c h ;...,
1928 C h e v r o le t C a b r io le t

: : _ _ _ iS e v e r a L G o o d C a rs

- : L B E R A L . T I

■ Union Mo
\ i u u r t u i W

es For Tl
- |(opp;Wm̂ille“" “
■ZEBii-GonleS;̂
5 l & n Loses to Hansen Boy «•"

f - f f i in P a j i i r W l i lp r i J ’Brlenr S '

' in Legion Fight Program E y

 ̂ DUHL.-Mareh-19 (Special to Ttie-Ml
- Nf»i)-Ted Kopp. I« . Hansen, wu, Jim
• acclaimed IntemwunUln Junior heav

• of the American Legion boaJng pio* here
n eram hero lonlght vhen ha woa a wuii

dKUIon (reni "Bobble" Masba'MS. mini
_ aut |j>;e City. In an eight-round nu:
0 semUllnsI bout. thrc(
; Mack Tame. 1S2. eoally pounded
1 “Paddy" O’Brioa 151. io the polnl
1 ol a kiiwkoui In the second round or c^

a uh'Kluled 10-round' maln-event' Oeor
a encounter. Bolh lighten wera from Lcip,
I U » Ans«te&, t« «
! Tao preliminary bouta and a cur- And]
• taln-ralierrrjultedindraw».aeoi«e ordei
'• Hemandet IS), Buhl, and “fiweda" the
i s s a s & r s s s
• mil. IS7. Buhl and Vlnlng Omette, Ja(
< Ji9.XasUe{ard.'-fiia>'iought.banl.oa Jack
) equal terim Ior lour periods. hKIV
. _Carl.Jardin»,-#9,.0uhl,-and-Lee press
. Itoppflsell, M, Buhl, alugged each _
' oUittloTlouTTOUKlstatheciitata- 7|0,

raiser, to reach a tie.

I ttWouiiliXBiolIhewslon.iefereed
; the boiit3.and.announced_the_decls; ___i
> Ions. Approxmiately 300 persona at- — _

tcndrd the event, whlch.wubaM at ilitj
the Ujlon hall. . ----- 'cUmi

'■ He

Gunderson Wins In-
Rifle Club to testS
Ouiidcrson waa high nun with a

rrcrr »f 135 cut oUW at thft nrMllCC _
ut iht Twto Fata eluh

_al|jie.etit4por.rnn!cjwnnLllMe^. d,f„
efthlsclty. Jaeklin was second wllh
r*wnroMJ}.-*nd-flncdgraa-thW
wllh a Jcore otno . • a wc

ToUlslollowi ■ . M q I
Name_________ Score

■ Oundcrton'_____ -............'iTZlia

: Snodgrass-------T' ^ r - }^
 ̂ S.'S?.---------- ^ HIPcvlnt...... '— — — M
L. Belleville------ — ----- }M

.. |......I trial
Van TJiburg ...i-.-..-... 1»

— ■— Icmp
taKkautover Varwnle’Kat*. Buf- gee*
jSid llstrtir.siar.'here'tonlght:'-* ' tliai

■ TA?aitnNir_AViN» ^

eindwltn.. awu'n.cuy. Iw-a. heavy*
m IrIU. fsmpd tlie decision in 10- “
roupVovcrPtdroCOWl, New York,
hew tenlgm-, '6andwlna scaled IM
poucds;-03wrt-l»l.--- ------—

EflUnUNTi TBIUMPH8 ^ in'f',
cniCAOO, lUrch 18 M V n ^ «aa{

Eulerllwr. Wichita. K aw ^ light UM,
lieavp«Uhl,lonlghlwaaiU^T^d ones
declilen-»lcuw.ovcr.Joe.Mlll?r^Chh j-o«w
cago. at ’While Otf. That altt̂ i
knock̂ dowits.^

'cn̂ ti
lute.

Automatic Battery
C h a r g in g —

50e____ I-;
Balloon.Tlre^VuIcanliing,____
. .51.50 to $2.50 • Eo;

E.‘ 0 :H A V EN S 'BA T T fiR Y ^
COMPANY o w

346 RUln Ave. No.
Phone 945*W Exi

• ____ -̂-------- OHIc
= 5 = = S = = = = = - -phi

---- ----------- — boc

O JN O M l
lUB^GUARAIlTEED,
CARS “

iwn.
ian .;.... $250
Coupe.;......... S310 SS
lew.license .:,v^$3S0- SS,
w Sedan........ S375 ilm
lan...............$450 ^

MAKES-^--- — ~
ipe......... .;.::::$225' »
.......$150
............$250 *.“!
.................=S165~ X....... s is r s
S : : i . s i u u " S
iolct........ .,....$250 s ;
!ars$15io.i40.—— -S
[.TERMS a

^ t B r m a t e r - ^ ^

i p i w . i t e i '

iiH r ii
“ Jrestlinf
— ■
•:8iotJXcrrY.-iowarMarth-w tn
- “Nip- Batterlee, Blou* City, form-
cr-PtUslmrgh-unlrenlly- football “ oia
uar.'threwourAndersoinirifprth
Platte; Ncbraskarln-stralght falls
here tonight. Tho flnt fall came In
MT-«'lth-ft.erolelt-ho>drb«d5Mlam,
half Nelson, and the Kcond in 37'i Pn
trconds with a flying leeklo and___ ' .
- MILWAUKEE.-Mardi-19-W>- g "'?
iJlm Londos, who eUimi.the w-orld
I heayweight w estll^ UUe, defeat-
|ed Pilts von'Mter in sUalghnBlU’
here tonight. Tha first fall cama I h
IwlllLan airplane spin after_20 - r“
Imlnutcs and 20 seconds, von MIer 'I '
.<iras.plnned .Uie-seccml.tlme.nllct__ s
tiirce mlnules. - ^

GODrnEY-'WIlESTLES fjhil
CAMDEN. N. J- March 18 tAV- »

Otofse Oodlrey, gtant Negro boxer,
l/lper>'illr, Pennsylvania, appearing
in the role of a wrestler, defeaUd Pf"*'
Andy Zaharoff, Russia, lu short
order here lonlght; pinning him to
the mat twice In 11 mlnulea. at

Jack Oaiison. Cleveland, defeated C
Jack Burke, Iti 9 mlnutn, 34 aeconda- — »
»lth a flying tackle aiid:o_body. -BUI

2I0N CITY MURDER S
TRIftL CQMMEHIiES

— iCoiilinue«l.(rom-Pag^n»>---
lliejiale alleges-lt-found-lts-t^eiiinai. ________~

He menUoned-testimony ha uld
the Hale will jiroduce to lell of tbe
youc's-woman's-departuro -from
Prank'4 hotel room early on the '
morning of his death and of her ^9 '
movementa allera’ards. and sketched
the cruewme'scene Inilde llie room i
when the_ Jewelry salesman's| body —
*kj fuitiikl. Tlio” iluic. ne jold tlii m
Jurors, alleges Prank wu slain by Ihe '*
dofsndant-tliroughtlw-uwof-ase- —
dative drug, a blow from a liquor
wurftjiKh-TO^itifsnas-iiiuiirwid— -
a woman's tilk slocking crammed
Into his moufh so u to strangl^bim.

Jewelry SlUslng _

^ged,inc|u8lngan.lL*karat dla ̂ .VnL
monii.-wu-mi5ii f̂rom-tne-Toom;
The sute Is expected lo bear strong- —
ly upon the robbery, since homirtde
in-the wum of-robbery eonsUlutes HOW
llnt-drgm) murder under Ulah'a This'
stalute*. about
_An.lndlcaUon that Uw tUle may man:
again attempt to Introduce In the ren
trial a purported eonfewlon by ths. xnms
IMNJiuaiii inicine had unwmtngiy wouli
slain Prank In the coune of nn at- a me
tempt to rob him. This wu barred union
from lha preUmlnary hearing on ihj.

kepi irom her mother. » !?'’
--TwTrtateWirvtnritnes^wplT

onlheslandwhncourtrecestedun- toan
Ul tomorrow momlng. Ue produced a Mage
pUtof.rrank«.lMt«l-room-andsttt ̂1irn
ed a description cf its contents. thing
_Tha,defendant..pallldrand,drtised ,
In Mack. Ml-ntUnUTaJr-whBMbe —m
Jiinrwusiotii.thslnfonnalloaiwd ^
and the culllne of tho alale'a caM
«aaprewnted. Her mother. Mri'-Ida
LaM.'TBeatUs, sat elote besldo.ber,' ‘.L ,.
onoe throwing her arm about 'the'
mijatrjomM:» allm.shoiildCTa.tnd
* Tomonow Ihe stale U ero^e<l'&
eretmon-pollM trflcen. « clt f^ V •

c'n:tO'<ill4n.ih#-detalU-ot-theTrte ̂— “
lute. Tha defense hu not Indicated ' pai
whai.wilnoues It will call. . ____

_ CTATEME.ST OP BKCnPTS .
— ^KD-BttENDinm ea^r— PKif

Boys Class A loumament, Twin ^
Mlt,_ldalio..Mircli and-0-«^
IWl: • • ^
0 rMn«e«ipu.'::nz ..m ius ' ^" .
Forwarded from 1930

loununienl----3iI8
Expenditures;

Officials (4 days)r=-----'“ raST.ir
Poanldlrt«pfi(tn>-~ ~

booSlelc,)’l ! !^ . M8S0..
Tetophones.-wlrvs'T:: I J J J
■*dvfrtl»iflfr-<ieltrt.r “
. programs.,----- - . 87j: •
Slate High School

AlhletteBoard.- .̂ M,0;

ers,scoter8_....... IOOA:
Team expense, meals, IranspMa-

lion, held;
Ooodlng------- - I ll.K
Rupert....... 58J0
Burley ■■ - 81JC
Kimberly---- tJM
F i l e r ___ — • - t uo____
I'win'Hlli ~J:ZZT. MJXi
Oakley-------- _ .H liO . -
Buhl-----■ IM « ;

TOTAL__ ~
Balance in Fund___ 1181.80

,.,. ----■ _

STATEMENT OFRECBIPT;
AND EXPENDITURES

OlrU loumament. Twin Falls, Ida­
ho, March i:. 13. M. IWl:
OTO«-Re<elpU-trrr»-3»JO-- ---- ,

Expenditures;
o iiiH iu---- ■=:------1-in.w • -
Board Dlreelcra. .________ ’ . _
” MWlVWO,"BlIi,'“ . ' .

etc.)__________ 4JJ8
Tlmen. gate keepers ISM
Advertlslnr UckeU.
. programs — — . , .. UJU . ̂
-Tsam^pease.(pald-on.hula-o(-
a 1.1 per eeat of listed upeiwea)

--- 1̂ '^. ' -I

J t reniB ' "*o!ia ' “
oaki^r, t»3S ' ~

------------- — -
t 340M • 84033 . _

7

ular Cat
Kall^ ignfToZJi
_̂Ai3si8tPortland

- PORTLAND,-Uat^ 1« M9-R04y —

a i S - t t K S S
«d aa otler-from Uu Portlaod bu«- at
ball club aod will iHve here.Wed- nl

u lola~ the team la tnlnlng
JOK. W

Praeident Titomu U Ttowr aald

SealUe iu t Friday by a ^ing W.
KenJsa* M. L«>dl ̂commlartoner d
M s e W

ThreeMenTieOn |
TelemoMc Score g
A. ThempsonTiTL. Patrick ai^

John DeRtoU each made» a ^ rt _
atoratotalofTJoutofapoull^W. -
ailhettlfgraphloahootof r t i^ la ,
rnlla-nod'and-Oun club Bumhy.
deviously the clutf tied BaU ^
City and lest b the WallaOJ KeQcjg
club. •

BnrfepTBoatmen"-: ’
-Sdiednie Meeting -
JURLBY,-Uawh'-lB-«Bpeeial-lo -

!flmltbi' boathoma.here Tuuday lo
coBiplele onanltaltoa of tb a^ b
and elect permanent onieera. Plans
•fOf • m8~proptwa~twathaB»»^nid
Aatkt be tKcted Ort t tir riTrr hant -
IT ^ S S e a i o j - ' l r t U t L o r
fivrr bank- atiwv two mJlta above
Burley will be considered. ThU In­
clude* a sloping gravel beach, suit-
slile.tor launsWntboau itoiatreeki,
aiid ean be ieaiod tram the irriga* ,
tion dUtxlct. P

THE HOM
,tdlUjt-Roj

CbWPlan»«t-fl

v« i <> ' „ ^ . . Tnp»dny, Marrl

HOWDY FOUM-. three t l ^
This mlimlng wa read women and
about' . A New York styles. We ea
maa'-;̂ tti elgW AM* ta i^'flirrt'ai
ten who married a .

w ro !d n t% t t i lu ^ SS5 ? 'to -da m ^ la s te o d o U
' ■ •tnodellB* an

.r.,’ emlt^TOur
‘ I'tnnetyueroent-of ean'uUf*“ «
tlw bread consumed l» .
-baked-0UtsidOfrttI87 —

Magel.aays he wishes
IR-ewld lay the same

“ " 'w - E r » S I ." S

posted on figures, but, 7
wa.v^nlurotosayUut. , -•
If . eveiyona Jtnaw ' K J J
about our coal at leut 5 ^
ninety per ctnt_ot. —
•mem-wooidTirsleady
fliandard eosl men._

= i o i t n '« « n * i E
— — talk . ‘Old ftuito

Kr;, U mud te *nd pu n»d

H n M R I . I l M B E R A N I
■rm r M ' ______Cor

The Imt

2 7 . 5 % M O t a P O V
— F O E j r E R T H O D ^

I N G I M P R O V m E l
positive ignition
easy starting, new

•— r i c ^ q i t s y s t ^ M a
_ fenaer,5j=.8t*-nOT

heavy one-piece,fto:
- • No matter whatj

. pmvcd Fordsoh wi
- ;-^nnsle power.̂ ---

rMachtelflta

— — f a i h b a w M o i

■ PHpNS

= = S = = ! = 5 S a 9 B ^ . v ' f ; . ? |

imjffltfflM
enway aod Mbter qntatetî two fimea
tooae;to«Oa«ninwdall»afmaBka ..
at the Btoaa_alliyi;te* laat-an-

h ir th ^ - '*^ '- * " '?^ !V .^ '' ' '
Klelloer — « ■ • ' |
McDonald
.Benoit_________m4a;M9r480.̂ ;-::̂

■ l«als-i_L^‘ 09IS|:»M48M‘---
im ttNWAYA^.M O BP^v;. . -

Parrish , ,,,- ’l8a:i3TW,-'<M. '
AndenOQ -.liUu.m m .m vBia-----
oish a03-iM an “tff;

T o t a l f ; B | » .•.-;■■•

WINDOW V -
— SC M N S . ■

-SCBEEN-POQRS-:. &
S A S fih tfS ^ R S ; —

AUTO GLASS 2

•AT. ■

W.MONTOOTH ’ - ^
.•:;;ANP:Spî _—

^===g===~ , . ' = g_____

IE n ew s : “
Roy Hood ■‘...•V,"
-W.D.Mailof ;••• ••

ngi: a&V,Tai»ut'''BleUî ^ ~ i
nd’ Ulast' BIrU 'tnariM riiov'

.aadwape m ""*-

itwben**ir TO WHOK. IT MAT
•dUouiha . CONOaw— ---

donTlnM* When better aulo-
and mod- tnobilaa are b iillt, — -

'

nyway. the PatrldCa Day and we
tha Icog taat.think ol « new

oa that we Joke. .WWth -should . .
ito'lookat make you tbaskful,’ ,
(at

= .» * - .w i i iH iE S ie r r : :
_ ■ ‘ fultbou|b, lf youUM.......

........-ua an oppectonlly to - ̂r
show ymt tba adraa- •;
tyt<Mjn^ î»^m eo

. . Cart Bcbbob vara a

■tael im nplM,-M,
ledtowony .nan la buslnesa, •

L p ro ved__
" T r a c t o r

)W E R T H A N ™ _ ,__
in rO T TSTSN ir^
:BNTS in clu d ing a ,
n system in su rin g
If coo ling and lub-
larger-air-w aisher,-^ -----
ir a ia iilim ien tran d rTT — —
ro n t w heels. ^
tth e jo b - th e lm - ,,,;
ffU ljb e there w it h ^ .;

' B h d tw iIU u '^ ' i
iWAREK‘'BolhrM|*raS 5S3

; ..B o ir a iM in ij p ig s

IK 1101'. . 0 a y g g
wrta M rio f "V**

- -

' . „ . Pag e .S Ii'~

JB B B;riie}Eii
---- Tone'Scems-BistinctlrEii
- - courafling-tp-̂ Traders Ob

--- serving - .Critical—Slag

Markets at a Glance
NEW YOIUC, Mwch ja
SWckj; Stronii; »evtr«l uim-.

; “ Slrent; o'l* }5ia »d*
■T4n«r *' . •

_____ Etofcijn Exch*tijMiJri*fUl»r:
______ ,aiiaosh»l-lmprov£#-fin_iliaaiu.

Ctoitoii: llisHcf: I"™ Jorelpi
dimKcU BOd hljl'cr b*r *Um.

. . . . F.us#r:U}»ff:c»ler*p9Hn»r-

: Bnulllsn eablts. ,
cold rcJtlwr

K*n«J nh(l l»r«9 (Icexcasc Oui-
«lUn A’Uibie juppiy.

Com: Firm: rorecul un^tlfd
. -. . . «flilir5.*«l ir>*ll tounUT o*’

ftrinp.- , , _____________
= =

Dy JOHN U COOtEV ^

--- Uie turnover In itocU todjy « i U«
umaiio t Ilnce tarly Pcbru*ry-onlj

------ s ra jw ra itw itJie urtnTrM-mi;

■ 's r r r . r K x r .
erttkil lUff.

The trend »•« upwrd oil diy,

noon when mlU iBoksd rtUier heavy.
..........but Ul# uiUlUe* eventually provided

tlecUive leidetship ud neli*lnt tv*
en«ed • couple of polnti THe moit

• KUve pertod wM'lhe lut liour and
_______ Lnalpriee*. genenllr.ipealiing. *ere
___ I— Uw dayl.best.__________i _____

0« Uio itoek ewhanje. Uw most
ImporUnV development the
vanced'IS eenU to Jl»i eenU an
ounce. 11 vu ezAcUy a monUi ago
U»t-Uie M M n » «
reached. Tbe metal hat alnce been— I-

------ mruurtmnimunodlcy-Tnrtnrroma
Uiere areJho« who hope Uiat' U>e

■ Jtemer Undtwltt ooUd ta oUwr
: _iuplei over Uie lait rortnlght will

hinlen Into a dcHolla turn, lor ll b
reeallfd Uiit the rtnt break Ifl lilrer

•• coMldCTably.more-UianajTK'ap)
- preeed'cdUiewMtoieeMtoUituma:

modit; pricea.... t;A0»,0O«,»MTnnMV»r----
The UOOOMOAM. toumover In

fundi attendant upon the gorern*
......... . quarterly (Ininelal opera*

.,UoD4cawcdnp*>;«5j>pl«:
_____WceUjf-eccnomkjetleir»jippeat.

' ing onr the weekend, tithoush em-
— ---phaifflng-tfin SFaiiilUe Irret'uliirUy

ot the butlrini recovery, were In vlr*
; tual arvement Uut Ute bottom of

Uie depreailon pit had.bwn.croMcd
On adrlury icrvlce, wiUch lud been
bearlah (or a year and h half._ex>

------- p̂rtaied Uie'oplhlbn Uial Ua decline
-------Jud-mdKl and Jolned olhfrt'ln'an-

nouaeU« that Un'next-lmpwUiA
move woukt be upward. .

ItaU a dotcn prominent ulUliy
atoeka mads new tilgha lor Uk m r.

----- -noUkb]y-CoiuoUdaled-Oai,-Unlted
1 -Corpor îon, United Ou ImpfMc ̂

-mentrSiMifiKT^lw attilnd Pub-
th# poup nn up to3 point*. Amer­
ican Tdephone vat dolU

i Dnlted-suie* Sleel, • American
] • Owi. BeUilthem, Onion Carbide. Al-
________^ CTiemlcal. Anaoonda. Sear* Roe-̂

Twin Falls Marked-
Tb* iwio ruL dliinci nititt tn- ; unk>«w wtn)low>'IJfMtArA

:---- -— Ujht WKMrriW » JU n s n i liMI 1I«V7 miteJ)«n(3tO 10 2M Itu_|<i0• * uodfTvtlthl bulthtra.]iO.(BQ ita n fio ll»4»ir (On _ _ _ _ _ _ __m'oo

--------- — t*a.tii-===^A,̂ ^ --- tm.

’"oia

— aoia i«a* It. Ho. J ____________ _ --

' S S ! T j = = = z = i i ;

I .

■ ___ _ iij
Orimm. niu* fkj .Ortmo. QM

lsnr-ir>elcau«,C»ne --- .1, --- ---- MU
________^__ ̂rwin^'

--------8CITD Ulll'Uij:WSMI Ul« MUI r*M

■■
sio(((000. MO.]b ISU - «iM

B«UII rrkH

!— ' ̂ — 1̂]

— — 52! - ■ . I ' i S j i

l— UStack.Market Averages.

Tnnuw. (copTrimt. *l»31* BUaflud Bl*' j j ia*3» compy,;. ^ ^

. TMlT J_m3o“ .M'io'*»lIw iiUI-nilliittill. UfhtlTOIJMM 1«7J0
LoVdBM) J«ia 117,7» IMM 1«»

General Heclrlc. W«tlnslioiue and
NttUonal DlKult cloied a point or 3
higher.

ll'- , . „ . SIETALB _ .
L. NEW YOIUC. Marcli Id (<n-Cop-
"■ per; - Quiet: e)xtn>lylli ipol and '»•

Iron: Quiet; No, 2 P. O, B, ratfcni
„ r e W i ^ u 11840 to »n:,nuJiao
5g »HJ0 to “

Tin: Bteady: uwl. nnd nearby
^ W7.W: lulure trtSi. ■
, liad: Steady: »POl New York

HJO; Eut St. Lnuli «.«.
2lnc! Sieady: Eaft BU LoulJ ipot

*• tnd tutureU toiiO},_________
AnUmony t7JJ,
QulcktUver MOO.

" :__■ r —
. BAR KILVEB '

i NEW YOIUC. Marcli Id i/Vi-Bar
^ UlverJJaie.--- -

~ ^ So m N M EN T ^BO N D a ^^
n NEW YORK, March 18 (.V)-Uond

, LU)erty-3'ii 32-41---- H0I53
Uberty ltt4’UM-«.:----4IOJJi

'K** Liberty 4Ul4'.>«33-38____.tl03,3t
marlry-^Ka 47.32----- 1112.00

n‘y TreaiuryJ^ii «.5fl----- lloiJI
^ Treuilry 3Sn«te=4JTr=Tr«IOI.II.
‘"d TVeaauryaSi 41-47.......-IIOI.IB
: • -TreMury JHa rej JI0I3O

*r- MONEY
-.NEW.YORK, Marcli 18 MV-Call

1 money: Steady: Piper cent all day.
a Time loani; Steady: 80-daya l4
” toJn:3-4monthi3to3'i:JmonUii

2S pertenL
^ Prime commcreUl paper 2'i. to.
” 2)i.
— -.Bank»r*’-acc#ptanee»;-Unclun«*
• ed;-30-d»yi'l‘i lo Hi; e»-PO dayi,
« IH to 18: i monUa h; lo IS ; 8*8
he monUiiIT;tol»i. .d » _______________ _____________
SS '« NEW YORK, March 18 M-)-Raw
CT lugar WM eailer today wlUi price*

S f f i S S S i S S S :
t,* auppUe*. The uie* repotted Includ-
„ cd iim ban ot Cuban and IS.000
ill phlllpplsca In potl to local retlncra
U It t3J0 and 28JXO bag! or Culian
Z alloal at K31 and 38.000 bap ot
n Philippine* for Aprll-Uay at tl37,
Oi to operatora.—anil ■ iiprnlng r»» tu.

lure* etMd ott under llquUaUon ami
— U^e codmUilon houio KUtng in
In mponM to Uio eaaler apot market,
n. wlUi the eloalng net unchanged to 3
t . polnta-lower. .Approximate, tales
.. wew-only U.1U toM. (.(arcli clowd
' »,33; May t i a ; July t lJl; Septem-'

jj; BfTlWfJannsrj-lWBiiml-iwxt
7 Iteflncd *TU un*elUed by Uie de-

ellne In raw. bilt price* were un-
? changed at 14.40 for tine gianuUt*
^ td.-*ltwairniortedUialPortonic*n

while* a-nd Cuban retlned augar
were avalUble ol M.90.-whll« buyen

^ ahowed'no Iniereit beyond" their
more Immedlalo requlremenU.

ly SAr/ FRANCISCO PBODWCE—
ir. SAN FRANCISCO, March 18 IA)-
Ci _ pn^rM: Rafked mt elabM tt la
b. <lJi: Auttrallan Brownt 80 tfl »ic:
S; tn|»il"VilId»‘ Rlobc* H to 11.14. ‘
r- P6Qit«i:“ 8iocktnn-lonrwhltfl

11,75 (012.15 cwtv poorer low.u OOe
m per aack; Woihbgton Netted Ocmi
J. i l to I1.S0; Oregon IIJO to tl.7S
(, cat.newajpckRw.PJego_5_Io.0t
:e.* perpouiid; Chico oameu ac iw

pound.
~ .j^KiUrxi Brollen 37 lo 3»e: hcni

30 10 Me.

'• SAN m s c is c o PRODUCE
_ _BANJlUNCISCailarch.J8UW
g Fcderal-atiilo market newa' aen-lce
Z QUoUtlcna net whole pricea: Butler
X B2 tcore 39c; H acore 30o; Q1 icore
u 3ghe;r]tt>.No.lcandIeezUiilt!ic;
" lia.4.c»ndle extra niedluffl-18He.~
gg Ctieeae: Calltomla faney tUU 1̂ .

if "~^s~ANOEtm yKODEcir ^
5 -tor-ANOECEgrMatth 18 M V
g|rrodue»-eMlaaec:-nutlfr 10301
ic clHMc 88.700 poundi: eggt,
IJ -Butter in ljulk 3Bc.--- ^ ^ —
IC Egn: Candled >re«h extra* 3k;
< candled fre»li mcdlnmi 16<ie; cand-
~ led'freth iinall'Me.-----------
 ̂ Poultry: BroUert I lo l>i poundi

c 38c: over J 'j to3>; poundi39c; Leg-i
« hom fryera2'i to 3 poundi 33c: col* .

orcd 3te, Roaiten 3 pound* and up I .
« 34c: Leghorn liena under 34 poundi

17c: 3>t to 4 pound* IPc; over 4 :
‘ [pound* l»c: eclqrei hen* i poun^,!
^ H ^ e « e 13c. furkw* Yoimg i
‘ toms 13 poundi,and up aOc: drt«d :
t 12 poimdi and up 38e: droated 33c: :
tlunder s pound* lie: old Umi 23e: j
«j drcMed 28c. I

j| BRIED FRUIT
4 —KCWA'0RlCrmJch4fr</W-Bvap>̂
cTTirSIrd apples; liSjFrchol^U wT

74er-fancr-»t<j«'ic.------=--- i
' Prune*; Sieady; CalUomU 3>i
e to lie; Oregon 8H tote.
; Apricot*: steady: tludard 9)ic;
J choice 13‘;c; extra eholee ISe. i
s| PeachM: Steady; *tandard l^e:

choice 3'ic: ezira cholcc SHc.
.1 Raltlni: Steady: looae muicaUli
c7in j ‘6‘icr w i^ m u ie 7,w»iwT»18 to esc: aeedles* 5U to 8c.

I CHICAGO P80DCCE
B anCAOO. March 18 WV-IW-
5 iryp: Alive 3 can. 5 truck*; tleady:
' fowl* 334-to 23Hc; brolkn J ' i to
; 3 piAuidi JS to 38c; leghorn bmllera
I 30 to 33c; rooiier* 15Uc; lutkeya’
> 3Sc: duck* 30.10 33c; ceese lie. .

Bntter:..-n .̂elpt» um - iViHy .
Hereameryc»lra»-<#3-*eot«)— Mer -
TtamlanaHWHowat-carlotaJOw.**- -
' Ira firu iM-9li 29 to 29>ie: tinu
■ (ei*M acorc) 37 lo 2Sc; aecoad* <18-* -
I ff) »c«re) 2ic.
' Sggi: RccdpU 2S,4d; ateady: n-
:hrtrJlaU"JltiCLlnah:mdeiUlrati. :
I 19toSOUc:ordlnai7liri(alk;i(or- -

age packed Hrtl* 31»»c; atoraye

, T W IN F A U S D A IL

d bU- ■ ■ , ,I

Toui"! /
g / MORS V

-in "- J-C O C O \ j. ^
I S S 4 PO fffM ^KS.r

-/2 3 :rraw rr_v l

f f
• and
I or 3

ci»-
idtu- I] ' “ / ^ V yi?- ' H

iH^o 11
0 to ^ (S f V

York • ■

iipot *■ ----------------

n 1 ^S-5ldCKI
_ ■ ■ in rT i't - - - o tw »iflu i

01.23 Al o im in *’6»fiir7.’!
Allit Ch 3*U Ini iU nnt

“ S s a v r - r = ' s : : i : ! ? i e
I2.M Am f tr o r r o w _ „ 4i'i K tontcet^
OiJI Am UkO _______Krtui aiTflQI.,,. — m.

OIJO Amctinin ♦ob ...-.r.Mll ’ Ui»mi S p - '
An Wat WU 77>i um CSBt Pt
Antand* Coppn - n ii Ma Pie .
Alrh T. A B. r. .. IM Uo r»e. pr .

M -:r'g''- i S K S ? ;
!S "W 1 '':S
CtDidlMi Pte ___42t4 Nit Surtiv .

, Ia Cw« ThmhUC'IISVi H Y Cmi .
’ ” c»r»o D* Pm __ n H r H H ft I
ing*. c j f f e t tS u i jL l J o j i . , N « ^ ^

Com BolT'__Pinner • -
— Cofn P M -------- U>i Pnlf Pipi ...
[>.. co ir....................l>lj Pullmin p.
L“ " Curtl- wnihl _ _ J Pur» on ^L.nee* 0,1 4, U ua_____luma

S ;,..j llblMkii' 01 t# IMA rilua- n po« * i4 i ui^ vtinnochuci

= “ E e P S F i
i““5 o»n Pood* ____ u*i Bm«lilr Con

ot Omml Uoton 441̂ Skrlly
137, nii'i'O" JioHlfi.CU-&

■7---------H)rtDBN^VEflBSTOC»e-^^ <
de. oaDEN,NUrchlO(,D(D.8,D.A.J '
un- -Itogi: Recelpu 808. IntludlnB .1# '
il*t- tor market: tevcral Inick loBdJ Itghf '
l«n Biid-Hifdiunrweislil buicliera early '
^■r Meady wtlh Friday at 87,70 to 17.83: I
ycf* rrw 334-pounds-nJO:-paekTns SOW! ‘
heir Mrioa-n. I

Cattle; Recelptjt 412, Including 281 I
for market: early tale* eteady lo]

S ~ aiangUPota-hlglier; about three <

h? s i s s i i s s t iiiirrm w nnnT m in roairhm rran trl
|it.r .lo-|8.arfCW'g*SI cow »<-7S to « ; •
OOe odd built »5 downward. '

Sheep:’ llecelpla 771, Includlnj 7 1
il7< for market; few trucked-ln lamhJ '
>1

CHICAOO LU-ESTOCK]
« B — ClIUyUlOrMareh-imTVrB.'ri: ,

A,-llo(ti; Recelpu 00.000. Inelud- j
' ln« 18.000 dlrccl; market doted ac-

3 live; heavle* strong a t early de-
s w ellne: wflBhu_al>ov(i_Kfl,t)oundi .

Tfiialiriirio 30c below Frldaj-; light
u „ wflghi*-2Jc oIfrtop «JJ;.U te.bulk i

320to3»pound*$7,COtotB;'280io s
340 poundi 87 to 17J0; packing towt u

w ^ B V ^ ^ lK x n M o o lT a r
tlmated holdover 8000; packing aow* *

ry- tlaumier pigi, good and eholcc lOlt. »
30aiw4»iKmmlr»73OT3ir »
>gf. Cauie: 'llKelpU 30.000; ealvrt d
;~ "»O J; ' Eood and choice' Krade J e d ?

i l m 25 lo 50e loatr: mutl}'50eoll;
i}c; liberal tupply untold late: top et
nd- noon 110,25; bulk beit tieer* telling c.
— irM.30 loiioi'k inaiom iJue'to’H ir'ii
nd* at te doaiiward tteady lo-2ic loatr; *
eg-1 ma.itly tieady with tuppl>- ttocker "
» l- , nnd IcKlcr tieert amall a l MiO to
up »7i0; iliU iraile belnR fully tteady:

ndi better m.itkei on the tlock and light
4 hellrt aiirt mixed year^ngt Uian on

tldl,» lw t: all the »loek
oW ruling tteady to 25c lower:' largely a
mg tieady; iqmI light lielten $7.35 to t<
ied u : top til: numcroiii load* making n
3c: 58.35 to }8 M; mott (at cowt 14,75 to p
3e: $>i: light kinds tcaling under 1000 «

poundi gelling better action Uuin tt
welghllfrolterlngi; aiiler* tteady ai
*355 lo 54 mostly: ttrong «Ir1iU *1

_w --- ~ '

JUST KIDS
ic: ----------------- 1 ------------=

IN G'TTir

W ..T FOR
AN A N 6w eO ROAD Till

•j; . . T n .T w F ic j____ H O u a c A:to -TO-TH C'R TH BRE.-.T
DEMAND FOR ■- ,

RANSOM _

« - --------rH A rttN s" ” /
gj . Puf\r«*3 5 ^ 7 ^

' Mis' OWN

s t * . • Ir,"*:-------r r r : r z'v------- -
J f _ • tiui,KUir.a4^

_ ’ I .

lAlLY NEWS, TWIN FALLS, IDAH

GAS(

^ J HERB 13 A L E T T B R ^ Tl-
FOR MRS. MCCflNNV - fK -MP
Wrm A PARIS I

^ ? ~ O T r K {(MIIIIIÊ I
ST'T.’’ I)'
irrnt— ..ie'i Warn — UH °
J o - : S : B a w = » I

I'J Unll»d.'Alrenit“ Z I IJH I'

SV.-I.--S:
S : - = iS.i ™ b | . i

II _,.. W|i Am BUD Tom̂___

S ' W r T i T f M

ipf.zr-l'! Ml! ivlii^n S i! jo
n i --------- • * rppirwa orubb th
a;'TPbii'r: S»:

K»hutk~^ « * Cf« I’D* tt U t” !*(> I*
M , ' g ? ; s u ! ! ’4 f!tl _____ IP’i Am Ou * B k _ 0 » , I.■Con____IJ1.J wto^uinwmu. Jii

0 & n M'TT NiU BMuit ——Ctl -____44U AubuiQ------ ltn< m

I Mlllns up loMJ5;BcUve market on dl
' bullt at 1425 to $4.85: ouUtandlflR' er
r liea»7 olferlngi and'very belt beef st<

^ lla rtnklnsH.7S: alaughter-cntle ar
Zd2w4»«»i>oundHM»4MlU5^eoS
T Jl to 1100 pound.5 UM lo IU35I 1100 v«
t IS to 1300 pounda U30 to 811.80: 1300 |u
Url'(o-1500 pound-1 UJO to 110,75; hclf- fe
„ 1,-•cn.-good-tnd-eholce-4SO:to-eJO| lit
S3- poundi n.75 to 89.79; cowt. ca

and choice »5.{o.l7;cuUer.t325.lo ca
184.25; built 'yearling* eiclud«l>, _

:oi good andxholce (beet) 84.3510 53.75;
10 vealen imllk fed) gocd and choicji

,res u> ts.30; ttocker uid feeder ea'.!. .
nd* Ue; *ieen. good and cliolce 500 lo : g:
r | i i M ^ d i i7^.to ..i^ ... I?r
i“ ^ n im ^ iH ^ M m o fatTMt a h d ^ l^
« l ■toia:rholhlngddn«onfeedcrt;-good:|Ŝ

' nnd choice tat Iamb* ecatlng 90
2 7 pound* doa-n 58.75 to 19 to gnck-1 '
nbs cn; choice medium weights 59 to |

to.10 to ouuldm; tome held higher: | jwj
__ few 97 to 100 pounda weight* 1850. j?

lTi8a5rmt^IUltrjnfairUinS-»7,75j7;
^ m o ' t t i ^ t s ^ d l i

few clipped lambs 17,50 to 58. . ^

ST. iOSEnt LIVESTOCK 35
?hi • T tr3 & m rs i« c r i9 ‘Tfr<ura- -«
ulk D. A.)-Hoea: Receipt* 7500; tiow. fci
1 w Veneraiwa 10-35C lower than sais- w
,wi urday* averwte;; top $7,85; bulk 330 nit
,ru .pouadt-and-down-»,s40-to-59.fl0rr ̂
« . noUilng done on heavier weight*: «o
iir« (owa weak to 35c lower; bulk 58,25
xxl lo 5 8 J0 ._ _ ____ ~ — ~ I8J
6^p®«P'^~Ti««P’-r80w:-und«Mii*- 7^

tfj de^We welgh|*; an>und 88 on
■ .CaiUeTReceipla30OO;caIvfi:oC0:

Bt tendency lower on pracUcally nil
Ine elaaseaot catUe, particularly tlaugh-
jir “tertteer*;-few earrly aale\yenrlln(3 —I
tr- 87J5 to 58A weak to 2k loxer; A,)
[tr moot bid* 23 to 50c lower; vealen Inc:
to ateady, lop 18. Uoi
ly:
;hl SAN FBANCISCO LIVESTOCK Sat
on SAN PRANCISCO; lUarcli 10 i.î M.S
ely direct 400; fully *teady. 18 lo-id* 150
to to 190 pound* eartern* and Callfor- B
ng nlaa 89 top; four cart 180 to :io arc
to pound!'Nebraska* 18.83; packing tlea
>00 towi tuUy t̂cady, nioitly <650: few Son
an tmooUi light* 87, ' . tcoi
at CatUe: Recelpu 500; acUve de> cn
lU tlrable under 1000 pound meers :5o weli

ITTIN’ AWFUL T IRED OF BEIN '

iCAPE^ - w 1 w E^WTTa' ' dc7 °0

TOrs[^Cp°THCN-^SVEV[SNCAK '
iN* JE S ’ WAU\ ALONS t h e
T IU WC COME TO A FARm -

E AN'-AST _T H E-^ PC O PU E- i^E .TO -TAr<6 US r*OMC

DAHO. TUESDAY WOBNJNG, MA]
■ ' ii-i-i— ■ — II- —___________ /

ASOUNE A LtEi^BU Si

f^ T iw r 's "prom
sMR. PARLEY. HE'S I . . |..MRS..-»

a TRA\reUNG J .

iSZSjS™
ftfcsS

----hlghcT;-load-'good 625 pound Call- f
lomlai S8.25 top: two load* fed 900 I
inund Utah* 58.10; tour can 930 to f
lois iMundt Nevada* 87JM to 88; >

— r tour loidj-medlum-.'JOOO to IC05
pounds 57J5 to $7,50; d;alrable cowa
nilly tieady, load 930 pound young _

--- eoTOrtnd’hBlftnnBnO: luui Ind
I. naed-ms-pounili t n v Itn Inada .
40ii 1125 to 1175 pounds 83 to U.33:.odd —
H if J lirad out »4: loiv cutten aown; Ip
gt\‘ 1 built tteady: odd^ead medlum” tO' “

seod 55 to I5J0, Calvn: Recelpu .
uu :i3; largely tnedlum waler* 88 to 83.
^ Bliecp: liecelpu 1350; dlrccl-833
Wi tprLig lambs quoted 53.50 Id . 810

Ktrons: ted lambt<exlremely alow,
g[." iiioit^Mt y,'t u i Bx~dw.t» iiiitlluw —
KiJ imeven73loe0poundionsale:med-

lum lo good awe* quoUble alcady to ,
gli , weak (3 to 54iO, . , • . .

? i lUNSAS ClTY LIVESTOCK^.l ^
Hit 1 KANSAS CITY. Mareh IS Wl (U, pr

I S. D, A.i-' îeep: Receipt* 13,000; *«
_ tlow;.vuy little done: lew.aatescUp-1 cli
„■ i pcd-lambt 15 to 35e'iawer; odd loU | wl
. •* ‘ .l«,l'>- rfriln.1'1,. tLrJ»bLelltu^
»!• ■ ped lamtxi 57.80; uo a-ooled lamts tu
iJ-* eold early; best held around 88.50; Cl-
T-i odd-!ol*-na«v«.tprlng lamia dosm- ,P«
lU'ward trom gtlJS, Im
j}«f-Hopt-RecelpU-9000runeven.-H>- -mi
l\t to 33c lower, mostly 13 to ace lower Ici
'• than Friday-* av;ragc;’350 pound* '

ibb thowlng least decllije: top 87.0J on H
«■ 170 10 210 pounds; djslrabl# iTO to va
i i ? 5 i ^ S F F I @ S S K
>ij pounds 17.33 to 57,00; packinz aowt ' 1

5825 10 50.63; stock pigs strong t? cld
I ’,? Me higher 18.75 lo 57i0. ' mi
J.,' Cnttle: Receipt* 15,500; cali-es ad
<;< .30«:.frd steen and yearlings In llb. an

I rral tupply: indlcitlpM 2ic or more fir

_ weak; buILi tteady; vealen and cxi
~ calvei weak'lo lov-er; packen bid- “H
on ding 57 down oamo}t.vealen;il«k. 'bui
Inc' ert and feeden modentely aeUre,
eef atriidy: bulk fed tieers eligible lo sell ' j
»c around 57 lo tO; few loa^ lield up- aii
ua 4nl»«tl-?<arlingi. and-fad-twltew-ot^^
100 value 10 Kll around 87 to 88.25: med-Ibu: 100 lum bulk 5350 to t4:.*to:ken aivJiaBi
if- fee<l:n largely 56JOU 88; few loadi I beeUOlitgtit yearllngt and"atock -fitrers;)(d
fod calves up to’58.7S; choice alock heifer ma
l̂o calvetM.------------- r----- f

. 0>I,«IA LIVESTOCK , cot
I OMAIIA. March lo fcp) (U. S. D, Ira

V:;A,i-She;p: Receipt* 18,000; Umbs I Inj
W j o?:nlj]S around i:c lower: e«ly; wit

^ Ke ̂ op^il^m^^^
^ . fa; nf.d‘f«dmrlamh*to dealcrj.up. Coi
JOllogmS. “̂ rM

« s:
I Itog* at 13 to 2ie lower price*: top 6<00 . tTTJ; PQ tOjU pOUnd*—̂Vl

J5$7,40 lo 57,60; paeken bidding 25 to' M
«- nn h-» 'rr welghU; bid- M

ding57to57.25onBrra iJOpoundi
. butchen and 50,73 lo 87 on 280 to Sc

no pounds averagn: packing toai On
SS to 40: lower: mostly tO to fO.Io, M

8T -c*nicrner6iiitii5;ooorcaIvei5oorM'‘
V, fed ftcen nnd vrarllnga alow,.weak Jul
IT to'annind‘?3c'l0WTr.’T0iH8"lildi ou- Oej
30 more; *he ttoek and bulls weak toi
,1 Ittockeran'd frcd:rileenaIow.wYa>i;- i
u ‘ fed iteen nnd yearllns* mosUy 87 lo s'o
- 58J0;-Ught:ttccn. oto pound*’ .59;r83e:
\1- -^Hrei»hiraie«»-he!d-higflwr-n«feT*=c
1, M to 87J8; choice lljhl offering* 55: . No, ^ tPlk-beK.«»xli 2t t (45^: cutter, o
in grade* 53 to 53.73; few mtdnmnmltT;' ~n
- 5MMo-«rT»etleal-top-VfaleTr83rT-c
). *tockenandfeeden*teen7to»8.15. ih ,
Jl ---- ■ Ma;
1. BEN-VEB BHEEP 1 ceir
3 -DBNVEnrMareh-10-(«-<U, B, D. -55;
r; A,)-Sheep; Receipt* 10,000; rtn! A
r» Include* 1250 Uirough; DO early ac- 514.

Uon: prwpecu weak to lower on f n i
lambt; lop 04 la 98 pound* fal lam'j) ■
Saturday 58J3: one lout 81 pounds PC

11 58.50, •• • .__________ ^

4 BOSTON WOOL I —
BOSTON, March 18 fcD-Inqulrlci I

0 arc beinc reeelvni on large quanti- ''prlc
g tlea of £<ml-brlght 48. SOs neccr«, quo
M Some lou luve aold at 37 to 3C: bw
. acourcd batU and Utere 'sra bU}- am(

cn willing to Uke over tubstanll.il com
c welghu 11 holder* would accept ̂ ing- •
I ,

^ llfa

' •• ’ ~__

MARCH 17,1031 •' ,7:...,..,

> ' . ..

'JSINESS- IS PICKmC~l

C O M E '

w R - m s flM A*> j;ANO W B;tL
l6TWtfW.'l I V ftfiR--:-- ^
I COU.CCTM' ------- r— ^

EiFiHfi
J Bread-Ceraal Closes Firm, »

J ■ llnchangeil to 5-8 Cents *<

0 T ip and Cora Prices. Rise '
I"
■ ttyJOIINP.BODQUAN’ H

.(Aaoclated Pica* Market Editor)̂
OinOAOO, March 18-Onlna

. Ughlencd up today after wheat-had
-i again «utdona Uie aeoaon'a bô om- _
I, prtcc recoht. An early downward —
; awing of whe'at and com wu atjo-1 ■
. I elated wlUt Incresdnc atock* «t -r
sI wheal at UverrxNl on occan pau*.,_'
:.,Bga.andJn.Uie^)lrft Rtfilr.1 vlHhla-B '̂
1 ' *upply. Ovenold condlUon* In Uie «»
; Chicago wheal market becam# ap* f*'
. parent, however, and com dUplayed
' ’̂ epeildeht atreagUirunaUer-shlp— ^

r lermlnala behis expects.
1 Wheat eloaed tlm, unchanged to
1 H'centi higher, com n-to ad-
) vaneed.ootaunehangedtaUup.and
> |OTya»n5-tmchangtd-to a-r1arot-29-
I ■ Heavy telling put wheat under de-
) elded downwa.-d preaauro early, and

much notice waa taken of Liverpool
> advice* telllniot cheaper Canadian.
. and.AaentlDe.otIcrinB*K_.P!!>rJhe. ^
. flnl time In a eon*lderable period. .
> Uvcrpool *tocM ihflwed an increase.

.-rr.% linrw thin _
I expscted. Uie anreBRmt—wheat- -
. afloat for Europo being 88W0J300
, 'bu*liel*agaln*t 38.198,009 a year aga

Vltlble liapply Inereatc*' I
I ■ Nolwlihttandlng^UiafUio United i

I ; ago, buyin; for house* that havo 1
>1 beeniconfiileuoui'on Ihe bear tide I
I I led lo prln rallies jutl before Uu (
--aimUf'^BslrengUi displayed by-

rom was di» lo pet*l*lenl buylR((,ot
com against tales of wheal. ThcM

, iRuuacUou wero ascribed 10 a lead- \
,!lnj ipeculalor. OaU tymjnthlxed j
f: vlUi the com bulge,

ln.provUloQ*. tcardly.oLoIferlns*___ i
(-Hlled-lhe-markefrdespilrtrtbaekrtn---1
j:^.*viiiin • •—
I . Com- Open High Lo* aote.
I March ™-ei>i- C3'.4_Bl»i_C3.S_

■ May-- _-64'i_tau_B3!Ufi5!i- =
r Ju ly----M 'i 87>j 64 «7\ t
I Sept.___ C8S (ny. OS’i 07U I *
r M.vch--- 79'i ■ 79^' ■■
. May----81'.i BIS BHi J l> i____

JullL^— C3U.-P'.; Q!4 G3U ”
, &pt.
. Oat^

March--- 30?L_30___ 2SJU30-----
May----- 33 33!i 31'i 33«
July-j--- 33S 33'.i 3J!l 32!i

■ fkvtJ 32»r-83H-33‘r-32H----

' TOLEDO GRAIN
■ TOLOX), Match 18 [Tr-Wheat:
, NO..I red 83 lo 83c; No, 2 red 81 to
= i^ i^ n on-x t3 io w im -vrm iF =

No,3yellow83'ito68>ic;-----------
I Oat*: No.3whlt«35'j t0 3euc.
■T-Rycr-Nor34ac_____
T~aoverRedr‘Ca*h. domtsilc '65T

114.33; rash domeatlc new 5H,7S;
March 514,75; October 81333; De-

I cember 11350; choice cash old 814,- 6
.55;ca*hno*515.-----1---- !----- -
! Alslke; Prime ctih 514; Jiareh q

i ’ ---- 0'! PORTLAND CRAIN
' PORTLAND, March 18 W>-Wheat »
.closed: May CO;: JulrSBUc. C*th: n
iaii7P«ad-blue8ten>-«7e; *uti iimig,
i — = = = =
''prices tevcral eenU below current i '
quotation*. Recelpu of dometUo
swls during week endln* March H,
amounted lo 1 8̂8.800 poundt u 'k
corap.vtd with 858,300 pounda dur- "
Ing ihe.PreHQ"T rT r i —

I JH ^T3 YOUR

eiscAPE .vt

^ I___________________1’

G U P

' , ■. iu o s , i
S n l n ■ W E - P O S I

^ • '■) SPU D ,.BU I ^

- I 'artlmi whiti) COc: hard wlnte-,1
northern tprlntwwtemred oc. -

Recelpu: Whedt 31; oata a,

r' " micACo'cAsn oeuin
ClflCAOO, March 18 »v-Wb»t:

—Noa.red.7attc;j{o.j.2iard<79-to.
• I TOUe; No. 1 ngrUiem tprteg 79Uc;

J,-Corot” No.-^aunl«dra:tO:e3Hc;-
1, No. 3yeItow4tH to m e ; No. 3

while eo'i to SSUe.
8 OaU: No. a whllt 31U to 3lKc

Rrt: Noaalcn
p Barley 3T.to.tlf^ -—
 ̂ -Timothy aeed »8i5 UrlilS.
. ClOTcr teed 513 to 8I9JO.

ililFilF
i - f : . . ; -----------
: l - ___ IDAnO MARKET._____
. 'iDAlio FALLS. March U t (U,
. 8. D. A.)-Fabteea: Denand mod-
g~eriie; ofrerte?n iiSirm arenim r
. earlatdt f. e b. eaalf en track:
i wvebeate pack; SotteU Na. 1 IS to

i [_ G Q Q DINF̂
- ' T ~ ~ F O R S a L E C

; - — ilni) v<ni ra n yp tj

‘lO acrcs on North Side or
bus by tho door.' Hns good h
water with-windmill Pricct

i =eMysterm5a3r-avill.tradc:for-8

^ ^0 ficrcs Jcrorae Uistrict on
• • Has fair set of Improvcraen
' Innd fall plowed ready for cr
' Only $1200 cash and cosy tci
,- -now. W ill trades— --------

I ' 160 acres South Side, well
way. Has.nicc 5<room niodei
double. prqge .Jarge _chiAi

^keyl^-m^O-acru-i ract -nr

- B E A U C H ^ I
I 135 Shoshone Soulh

M
60 head honics and mules, wc

-pounds.-MoBt-all-oUhcnUrc
5 saddle horses. Horses must
or no sale, 8 or 10 sets work

I f you have horses, mules
saddles, bring them in. We w

,P . S. We will have several 1
will buy from ono to ten carli
Must be sound and in good sht

HdUenbeck kid Sull
AI,CONDRA,M|[r. Phm t

' / s .5 H ? i

i - -..V .. • T. •- A'? —

,V O B I ^ -
)STMARK. \ .

'V ' f '■ ' ' ’ ‘
s cJ

p ™ ™ ;

... , . .

Mitn,

Bvala Ka. t «» to 8Se, 7
TMg J%Bt: - Ocoaod nadentei

alterlsa : light) .Kiaxket tUfitUy
If alrangte; eariaada eatb an trvk t«..
to gmrensBa***t*JJa.lMtaMeiKa.— r-
e; S U to 5»e: ecBfflcrcUia 85c.

^ ----rcmCAGO-MABKET;"”
CHICAGO. March I85W1 (U. 8. D,

■c. W-?oUl«<5 Boedpt* »*}• an
' tnek 351: toUI United aiaic* ihlp-

mesU aalstday Ittti Sunday 111
~ 'i^yrtWBsilwi-aaeUipet.cwt.

WItsantte raood wUtea ILS5 ta IU
_ a , ncaUy ILM la tUV; MuseaaU

J~ EatteUNa,lDa*Uy.ttS»(olLSS,,'
few JLSOi eaaamtal* IL35 to »L«,

, rBi«ffUiaatoSM«toAprtf«..* ■
n i No. t ILMto »W4!- Colatida -
BrewB BeasUea 11.78; Bed MeClore*

- Ua.sn»to»l.W :CaW itoBt«wn._.
U, DeasUa IL78I Bed.lleaarc»«.7S
U tollJO,- --------
(• tioly OM (aat ipcdalM ia Twla
|« rail* Pb«a m . Dr. r tM . . Adv.

I BU YS r
\RMS
S O R T K A T i i E ' " ' >

iL p o s B e B s io jfn p w —

on main highway mth school
1 house, bum, deep well, soft •
iccd low for quick sftlo nnd

on good^oad with school buii.
lents, deep well. 40 ucrea of ■
crop. Price $126.00 per acre,
lerms on balance. Possession

ell located close to oUcd'Wgh--
idem Btyle home, good barn, ,
ickcn house, electric liRhls.

Mqy.tpriM:nc-wIll- ---
ns^irsfc^nymcDtrvcry^Bsy
aMon-at-oitCE----- - ̂ “

y |] ^ A P A M S - ^ = = ^ =

, Phone 30r

- iirS-rwiraffi
r _-McMASTER’S
= = S A t E S A B N ^
I T w in F a l l s j Id a h o
J—^ U B SM S?= ==
, M a r c h 1 9 ,1 p . m . •
wtishlnit from iSOO to 1800 .
ircjirokC-flnd-K^ worhers. r :
1st be as represenfea'limn^
>rk harness; (j stock saddte^
lies. wnRons. and
f will get the high dollar-for_________

al Eastern liorso buyers that
arloadfl of horses and mules,
shape.
i l l i v a n , A u c t io n e e re
ueGSl Bruce RelinhiUerk

A BEDTIME STORY

..

j ; r e a l l y _ _
CHEEB^^UP “ ^UW T"

i ^ ’ 8 A B V ‘ 5 ' "TO t r y ' :•
fc— -F CR' A ^
i J . G ET - — :•

^ v ^ y / .'.. _ _ o _ _ J—

-̂ ‘BTNOlW t A itehp trt la I
----- KU Ia»t-aty-B»*awgp «h

-San'i ChiMau 6t««ldar,-.
----- CHnfrAnett'aif&'hS bn

tlmmj. >«tUst ttt fa
VlTteiM. her diiUa«.yo«a

__ ___ il«Ur^wh»4s-peda#-ler-Dwl
• Cbiaalnf. m irwlthr ftl

Inc a m lf (sr » Btw Um
y CbtaalBt hu DramM Vlrtc

----- iT w »U b r i5 ^ ik l» *- Jim
nwed drat UuU b nlocd «1

— ̂. » h .u i« r ii .f Ik A lUrr »tU
. Inr by impUeslltn UM rtpsUU

br. btUlUloc AUttn'f W0R7 «
U>« naKtr. Tha ib«« tpeu. J

lar Uie pvtr ,C h u ^ It (Ir
. . t i hit tlndie In her henor.

. Chapltr JO
A FENT-D0U8S BEVEL

A ihout vent up 'Irem Uu fv
u AUttn enltTtd. Tha nualc

^ -ow t«9'hour* before. " ^ 1
I SiQta Clauir Chanolflf pnpo

Uwr 4U drained Uietr.gUi
AUecn'i (ttt vnc vlastd'u

BOd ,cwnnlnf_d»ofled^tt«^.]
'"O h r iit^ fitoeUos WalU." ‘

^ tood ofyou to do »U Uii>-.
--- -Who wouldnt be hojfto you

nSghir Ho KnUed down »t 1
‘Oktida. X UUAk 1 o n you Ml
ttilns. YOU btnnt Ukcd ma i
auth."-'

“Oil, *hy?- 6ha drew bi
“ Iltra l mtde you think ao?"* ■

"I're Uiousht pethipt Uut ;
• / dldn'Hulte-Ulca VlTlenne'i coa

iwir." , I " ■ ■
tPltue.” Bha (luihtd. *Not..

-----nJjhU Tni (0 ecniple l̂y tuppy. 5
tides I |unt X bara btR i^ .tr

• inUqoated.".-- ; ------:
. -Your Ua Uusbed. *You Ii
Uke a eblld.”:

-Msjba UuiVt tot naion. rm

do t«k« ma oul to. your garden
n n t to up at tha itan In <
akr. Juit to Ka » Uiey^ i
Uiere."

■ . But-Uia-Uiestrlcal.gitla retuj
lo T en sarM Fd iso w iiijj«
. -̂ Noir you miy vamp ma M hi
iM you lUal" a»rlM)d Woodn

_ _ v h U p « r« I. Uft (UppM Ml um abi
-----fiif-wiuriiia'uuywlaly tried

jQUtMs—tlufflulvtt*loto..iha«dsi
tng Uirosg. “I dldnt due. ca
twsr you UU I'd tunudjn m; Off
TMt (loot's votsa this Uu tubvj
Lei's n snd hiva % <Wnk._̂ _

---"I'AUeen'wlked'irjth him,to.t
V Gv Uulbad becnfbititledlnl
A ^ n l n f room. Jlnuny w ttij

■ center o(Uu roup Vlvlenna «
lUndlng.

"Uere’a the queen In persor
L Jimmy announced.

' ‘■Sukl, drown some Ice-cubes lor t
Udr In ft hutry.-

Thtnki, no," AUeen decline
«Tou Uka care of tt (or me."

"Sorry. l»dy. no caa do,* Bur
sl|hcd refreltuUy._“HfTB, Prlneei
you PunUh' UiU." Ue patted 11

-----W*h.b»lLto-Vl»leai*snJit«n,Prii
tm r U# edged closer. “What <
*rou do ever; day, txnpt lock onu
menUlJ"

-Koihing." ttid virIeone.JmpliJ
---- ljr.jaj«tag-on»minUl'»;my-Job.'h

■-R«th>r n alDMirg.,ehi:i-BuB
Bulled. 'You're nol on U« ilaie »

■ rd know It."
! Tm»«n>lMP>raU«n-.t»-artt»lfl-

— T— |bo<Jei.*ThrwnftaBe(I.
At lhat moment Max JDeln at

peared and drtw Alleen ulda. “Ma
people," na told her JubUaaU;

----—'B«ne-ol-Ui#Tmnkyr*«^-BetU
coma oTtr and mett ’em.* '

Apparently ;thelr going wa* E n_______Utf I/I vi«1»nrf. nh.
comed Altcen's-lnfailon o! her' Im

______ Bromplu-eourtr-Thero-was-aome
U>lng new lo her In U>s homage c
Ujw men_=jsltlcs J » 0i0i«rdl«1

=_^could:oAk»_oC--bre»k.»n.aiplrln
aclieu. Sul Vm w a «aa uA Irj

--- lng'to-win'Uiem-(ar-Alleatt” 8n
wished to Impress Uieo herself.
■ Jimmy Ciana n t oul ot torU
There waiiomethlfig- IraMtaa-*!!

_____ Ihli Rtmosphete. No.wondec.tljnL'
---- t ffTTna pmy » u -i «rorbflriroB
----- a-p«rsonal-ttaadpolat>-ha,wtohei
-— —

Tlia allslr would sUnd Dwlgh
Channing a Udy bll o(changol Hi

. L . must have a neat Income to huOn.
m tain iKli a^Hm(Hl.'AAd his guesti

' n-ere either wealthy or the UletMy.
— _^UieaUlcai:.bunch-Uuil-a..certali

moneyed type like lo hare aboul
Uiem. Onca Alleen became aa-
ollmaUsed, Jimmy lotus* Uat hli
fhm rm h» jnnP ttirfvrr. A
taste o(UUs Ufa would prompUy al-
Ur her wh61e vlewpolni-

■ . Jimmy decided that he wu an
ais. Had ha any rUht to kick be-

I cau^ AUeen had eUmbed the ladder
ader h« had let It up? Sha would
aever be bul he wasRt
Uie stripe thst would csre lo beImnOT

-----Otsy— ------ -----------
MeanwhUe Vlrtenne was enjoying

-----Ueneir-tTiotougfily. Someone
brushed her elbow and lha eontenU
of ber glass spUled dovn Uie (rent
ot her gown.

“0am ttr She looked niefuUy at
her spotlfd sklit This b the tec-
ond time I've spoiled a dress-"
Duuiiumut WOHled her. »«a MB dl
her Up TrUhoul finishing the >enl«
ence. ^ did nol want lo bring

' that up and be ragged tv Utl* crowd
ol̂ esperta. -----

—• - “m^ îwt “ “she d e S S 'l lV Just
because >-ouVb mitmin«igL“— _

'Uke 1 Cbrtstau tretl" he ad­
mitted.' . V ------- ——
. fter t mementor two ha stared al

---- hê ŵ u»■• wrtfloi ttraresslon.-Then

, to for an bourl-
hmtf^nhr-fliknl

him. but ImUnll; she knew.
_^ju:you.t«4ift-lde*-how clerer l-amf

-^'When'you'dldnt-say- ttui-you
____started .tiwbout your.dttss~I.got

. •;

1 tocn'yatadiy^-Hm)- ■ ■»
i Mas U Tou'n ^ oUter siste>4D'
ibm rr -yanHa TitUe-TalesI"------
r,” b ViTiennft stftted. and irist
m, hr laugh. Uicklly, o6 ODt'Uad'i
l5 5 r g" a" ohaimtnrTrBBh
ra lor“ lu flSu n r'U a 'lia r iie BnT i
’ Hto whispered amoBfbU rusts to
l^er
Mint* to proYont Uiat aoaebov
cater, wouldn't do U> appear, too set
tesae but sha muit exact BuntT pro
“bor” uorwraTKiyUitagiMre--:— '
wtU« “Please, kind sir," aha pki

01«a"
i-gN< 'I'm hard boUadl" He tbeok
B|Bt5= bnd:::=m :M Trw a 8 :Bauat;
orer Thafs lair etnigb-U yoall

.AU.- (Copyright, im-by'nu'Macs
«T ti_ - ^ X n l ■

(OooUnuedlnUatltiiM):

>' Real Estate Trsnsfen
fMtts ■■
ildans
|d-put4 -rBtalUwd.bj.Uia iBtarawta
^Mlss Ttils aaaftBtr Ouapaitr
poaed,
! ? S .
, luw -JVa>Taotrde«d‘-Buh]'Csmtlac

“l t l Anna Eunza iSi. lot 9 block I,
Hutt B..BuhlCemeUiT. ■ • ' ■ ■
" ' "iTitTBitydtMi.UeoitW caj
juto- loR.wrn»fgaoo.-E!4-WH-:

her. NEWW47. '
loma- ■
.vetr .— .
tack. U g a l Advertisements.

. M n c B o r ro m m jE K
'f ~ r tetUarWashlngti»Fb(li£^P
t . .^ . eral. PnhlblClda '̂.AdnilnUtta

m h D i« r tc t .f»b t^ w .m
^ -NoUcelihereby glreoUiat Uui

lowing daicrlbed property, .toi
Cbenolet sedan. MotJrNoJmTi

« •«. W-AC-JM7J, and act
MtlciiaBap.Jatk,Crankr1IWren

Hoir ^ windihield swipe. Head LIi
0 the “ V on K0T(

near Uanien, Idaho;
UiereawnthatUieuld'property.i

fiiiuwt « “>g uied contrary to and ln Tic
•2^^ lloiLoCUieJlMlieistaUUcajil.

nWlf M lo appear I
Prohibition 'AdmlnUirat«r^4
Ihompson BuUdlng. seatUe. Wai
Ington. or before uw Deputy Pro
biUon Adminlstralor.-aeo;W.-OyU
«1 Federal amidlng, BolM, Ida!
tnd (da hU claim u provided brt

m i'^W ttUoaorSsaoU1 w Aprfl'llMl.
. CARL JACKSON,

AcUng Ptohlbllloo Adn
, By.KATOICESUrrH,

■ th, NOnCKTOCBBDtTOnS

“ ''
"hoUm I. hcrtbjr (Iwn by IhB u:

S f AJnlnamior in i, [
Uu y ia Annexed of Uie nuto of Marti

1̂ *” a RuueU. deceased, to Uie credilo
orand^lr^SS-h■a^li^^clalt

™ against Uie said deceased, lo cihlt
™ them wllh Uie neceasarr vouchei

“ i s a s s w a
r i S s s s M s ;

" man. Woods BuUdlng, -Twin Pall

lor Uu IrttisacUoh dl the' buslnt
of aald esUle.

[gyi Dated March <lh. m i.

Jl*?: f f l m l S B S i ^ i i S m S S S
Jamet R. OoUiireU,.
JS-OiT-Ohapman:-----------
Altomeys for Administrator

^ wllJi.U«.wm.anoeied_^-^_
ReildlnR at Twin PalU, Idaho,

iota ~ '
Ing______ L8WIM0N8 NO, l»M

Itia-Disttlct'.bouit-of the Elerenl
•TudlcUl OUtrlct̂ Slate of ldah(

_.tn and for Twin Palls County,
a, .̂ Nemeo,Clafk,-PUInUff,'-----

U " W fln BtoiTft Waihlngton-eorpora
led. . i " ” ' McNeil and Jane Do
llh. ll^HUUaiiwllesRiafeinitcNcti
“ “ " ‘̂ --'•M-DM-McNeil.-his-wlJc
,ht pnda McNcUBlshop and John Do
Ha her husband. Nellie Me
In. Nel̂ a widow, Virginia May MC'
^ Nell.a*plnster,DonaldLeeMcNell

ft bachelor. Oraca Marie McNeil, i
lln *P'"*<«i’-theunknownhelrsandde
jy, vtsecsotJ.liarlanStaey.dcctascd
«• “ **, “ "known heirs and devisees o:
bU «*■*«« *• Bitcy, deceased. Hie un'

„ utle In Twin Pails County, Idsho
«S«ettbedailollows,lo.wll: North-

ler warier ol SouUiwest Qunrtei
lid S ®“ 4?? Township 10 SouUi,

M “ “ -DlfWet-Oourt-of-Uw-aJrenth
™ Judicial District of Uie Slate of Ida-
, ho. In and for Twin PaUs County by

the abore named plalnUlf, and you
. are hereby directed to appear and

“ plead lo Uio uid complaint wlihin
twenty days olUia serrlce ofihls

"T wSd S i l ' S ^ - w » W M ind
« » Mid complaint wlUiln Uie
» Ume herein specified, tha Biilnllfl

,wUl taka Judgment.agatast you u
^ prayed, ia aald complalnL -•rt fntsand*owSev2y w
p IdUupmnlseabeitlnafterdescTlbed

I lo iiy iM T M u t o j g i i i .
« SaJd pienlaei at* Htuate In Twla

rant OwmtT. lllaho,-«n/< .re
« ed aa^oUowi. to>wtt: NorUiweal

Q“ ft« «l SfuUjwest Quarter U
WowMUp 10 BoUUClUngeU 17. E, B. IJ.-' —

it}_wi'"*««'TiT'hiTirt ini

T W IN F A L L S DA:

f m i . Ml VO
------ - - D I B N t , W I U
> *-u » i v w R s e i F T w w
— "— -̂-------------

j H A . n O N C E I

mTS-T*- - • »N A -N jC E "B rG r75
ts tonight J : i e - L E T / J

ebow. It <.
» aetloui. . ^ ^ r
' P n ° ^ • _
’pleaded, ' v

^ 1^-

■ ----------

itert- - ---- ----- ---

f- « A B IE S
....... SchednJctolPasscBicrTralnsi

• *' *?*• . OBBQOM BnOBT UNE

^tata « leaves 'i_______ 6:05 p.
T n ia m ia m ________7:10A

WestbOBBd
Train SI leates____ _11:M K
Tttla JM leatea----- 3 :«P.

iltS. ffEIXii B&ANCU
SoaUiboaod

Ttalg ito irH Te i__3 ;35 p.
-----PtCBmCR^fiWOES^

— Eastem Bebedals
BitUwMd______ IJnOA-

Uulrtr AtTl»« lrom Eut_______f.so K

I J t m Leava WesUwund ____ 7;00 A
1 accBS- Arrive from West_____ 1J;01 A
Vrench----UNlON-PACirtCWACrs-
1 Light. WeslboBDd
Nwem- Artive— — . ,,_gfoo A
»ho: lor Uare_______________1;00 A

Anlra------- ------S;SO p ..
n vm * uaro w.m p
I nr U l f ■ .

*rrt».--- ?T.in A,"'

Leare, , i;30 p i
' w X P- '
•-Prohl. FALLS, JtZnOME, 6H(
O Jlear-- SHONE, OOODWO, BLI8S-

_______________ 8!« A. 1
IbytoV i.i. — l lliO A 1

'AHiw~ :̂:5.--IiI!— L L !» ^ a ^
OTHER STAaE'LINES

TWIN rALU-SUOBUONE

jtctlnf. w m n i- i...............ilfl 11 A h■, ____aiW-P.-J

“ TWIN FALL8.WELLS
ill. de- uara -------- 9:]0 K 'l

Arrlra ------_ i : i 5 P, h
h lha
M ^ a UioimDUUlefCourt.-Uilja«lh"dijdllor* ol.Rliniuy.JsaL__________ _
' “flillf . h a r r y C. PARSONS, cihlblt (SEAL) Olerl
jg »« j By CUAS. n. DIETniOl
‘W A * E.-t^tonrAttor7iengn»S C T ?r
Chap- -----------nj»aU»;̂ d8l.«>
Palis; In Uia-probate Court, Twin Fai

(Mda* -J^nty. State of Idalio.
ilEeff i»th»-MaU^tbtEiutteiUao!) alnen -Matlson, Oecetted.-........-

1. L. W. Hawklas. Uie executor o
the estaU ol Jacob Maltsoa, deeeasec

s s a r S ' S S f T - p S ' i W i S
_____ Ing lo^eauiacf uia takl deeeasec

.-. M-, One (1) Motor Boat; MoUran. ____J. Trailer— :____________________
2. The Intertjl.oUhs.dcceased-li

— one-nr^atura Golf Courtc. In
eluding club*. ba]U,-and'mUeelUrie
ous artlclfs, located In Uu Clly o

!Tentb County-of Twin PaliiSUle of Idaho
■J- p f ' flheaffer's FounlaU
___ L <• One(l) Drief Case. _____ '

- rE T O n rm iW iiiis in v ira irT
J Doa ®" «l»y Of March
g u n ia it l iB C IlT O fr if r V r Tflsho

aitfli-MteJo iftkr fffect-coiylutwi
Doe eonlirmatlonoftheprobswcourfol

• Me- County, Slate of Idalio.
L.W.1MWK1N8,

cNeli. Executor.
J;;*!; ‘ ^ NOTICE TO CREDITOB.S
id*- nutaof.Conrsd Magel. dcceaicd.

;N “U“ >^f«by given by Iho'Uii.
fes 01 denijned Executor* under Ihe will
e un- of Uie esUta o(Conrad Masel, de-

ceaaed. to -UiB-ciMlieri ' fll And ail
persons haring claims agaiwt Uia

««eased, to exhlbll them «1th
^ho. the n e c e ^ Touchers, within si*

monUu afler the llrst pubUcaUon of
«fŴ f UiU noUce. lo the uid Execulon af
wuUi, the office of E. V. Larson. First Na-

“ " " I Twin Falls,
tmnjeliig ihe iirst p!»» fixed lor
thairtnsactlonefUiebujlneanjraia
-Kifd-MirarftihTipJi:-------

Ida- BENJAMIN FRANfaiNMAOEL,
fyby OEOROE A. DAVISON.
'a’S
llhin NOTICE OPrnOOFOPl>1LL
Ihb In me Probate Court of Twin Palls

“ Ouuntji, iijiliu.
■and In re esuta of Plora A. Rumsey, dc- I Uw ceased.- - ■ ■ ■ -
ntUl _Pur2UKniloan.on!cro{.UieJudge
u as of aald Court, made on Uia 18lh day
. .. of March. 1931. noileeb hereby glren jlLne. tliat

hem said day, at Uie Coun Room of uld
Ibed C ^ 'a t Uu Courthouse In the cltr
u as afiO.county.of.Twla FaUh hu betn-
tacjs appointed M UieTtaa and pU« (cr;
rti^ prOTteg-.Uia tWlUvcl-satd-TOi • a :̂

er lor tba Ittoanoa to her ol letleis
2llb t« lameataryr*h«n-and-where-anr-weal person inleiwted may appear and
• o(cintest Uie umf,_j________ -
mge nJateiTMareh 18. la i____________

. • - ■ OUY L raNNEY.;.....

1 - _____1______________ —̂

DAILY NEWS; TWIN FA tM , m j

T H E

VOV b ID - V /H B N Y o i r ~ '
I U Y O O ? V l E ' l t ■-

nlns aodi
UhJWloL ----- i ■■ ' ' ' S S =

. ONE CENT PEBWOBD
S i t t i PER INSEBTION "
U P M AaffaBtA^aUraaBdaeUraaBd

' Mhey br{(v Uia baytr.
I - ---- rbOB«»

g P. M. ̂ l-Oflns .

JP PARU tioANWWXM ft CO.
10 A U MOrfCT POR STRAIGHT WAN
„ . on modem houses la Twin PaU
g^^S-[AfthutL-fitlmAOo..

ODR TEN YltAR FARM LOAN OP
Itn « 11 '‘ ' I lalerest rates aa
" " "• repaj-mihl privUcie* Ko'euhooa
" A M niiuipo. :.«tseb dl WUUama
10 p. M. 1..
° ^ (J AM OPPERINO A VERY CBEA
f7===Tnd-3MlfabIFr«hB1SEprrUlIHlC
ft 'o“ propoalUon ire
L-,2?.^o«'«<>-‘»-“ «-T«n.PaUa.tract_J
M will pay you l« sea ma befora placla WA M. jgm, Q,

rp ~ M." '

' b h S | For S i^ U v M t o c k

0 >L M* ONE PAIR BUCK MOLLY MULEI
? y t r ~ 8 yeats old'orwlirtrada for catUe
a a : M. ‘ ■*
3 jTWO BIO TYPE^POLAND CION/
N« I Boar Pigs. sU monUit old. 0. F
, . M McNcsly. Phone Flier 8U12. Om
' ^ y mUe nJrtU of Highway at Peary,

l^& :^?CA w te^Btn ffSE ii6K3H T^
»U kinds; hellers,':cows. calvea oi

1 .' bulls. Phone evenings 14U. Retl'
I A 'M. dence,' ISIO Kimberly Road. Le<
> P. U BeeksUad.

“̂ For 'S a le - P o u ltry " '
ONS, ---- ----- ------------- -
Olerlt. BARRED. ROCK. SETTlNQ EOOa

TIIOH,’ Mc doSen. Clias. Hranae. Hanwni.

-TlX- C™Sver*Oll
I FftUs IJ.BS per 100; wr. laying Majh. $2,40,
■iiiW'h U«yerUI-Orafle-mtait^.
- , CALL 3M JEROME POR REDUCED
ilor of prices on chicks. Ask atiout chick
»«ed, aUrter. Uy.Muh aad Calf Meal.
«i..Uja_llajeaiU.QradaJIalchaT.Jetoma__ dong. '
reased. CUSTOM HAICHtNQ MJQ PER

or and never luid us hsUh (or you bring u» a
----- Ulal seUlng and 1(wu'an nol enUrt--
Md-ln-ly ssUsfled with results |t won't cc«t
tc. In- youaiienny. Eggsreceirrd Wednes-
ilUrie- dW» und Baturdaya Hayea Hl-Orade
lly of Hatchery.

SABY CHICKS LARSON AND
lUnsoii LcBhoms IJJO per 100.;

 - Reds and Rocks 111 Jo, also one and
• jtwo weeks old chicks aU avanablc

fnr^nj:dayr:\yc ,takB:gr,aIh,.liar;.hcM;
larch <’rplgslnexclisngeforchlclu,VL4ll-

OT welcome on Sundim,_Walth.thc_

alio. ■"

Personal.
J I
' I f - D UA RT PERMANENT WAVES I
? M.OO; Flcgerwate. SOc; Shampoq';
- *ui 60c. Dtnotofaelals and scalp treat-1 I.de- mi.M« ,
1 ° I

~ . ' j
” WANTED-GOOD HOME POR
^ elderly lady. Phone m
tNa-i------- ---------- —------
Falls, ---- —

^ Mirc c l^ e o u s ~

--- W A U T ED ^ aET T IN o T tE ijs r
GEL, Phone MMl.
_ WANTED-POULTRY, H O. HUNT-
2 !L tr. Phono OMW ' ^
^ 1 , WANTED - CORNSTALK CUT-

• .WANTED-TO bo rro w KfKO ON
I desirable City Property Phone IMP,

I day HOOS OP ALL K1KD3, HAVE A
[Iren few (holes GtiU for Sale. Phone

iS j PUNO WANTED IN TRADE POR
.gjj— ndjo. C|itl or write, asuda Drown
betn-“ “*^ “ ” R*°y--Twb FaUi. ___
»*^WAm'ED-TO.,TRADE” vOu"NBW

fumiture for̂ your old furniture.

ar.d v(U taken cate of PulUta Uiem
— WlU;. u^iAll stock-under good fenoe<

r-rrr-Water supply perpctusL-.ttUsfacUon
g^al^^ci^^.0oodj:car,-p..0.

!, IDAHO, TUESDAY. M O SN W G, 5

ii GUMPS.-lfOW,
\ (W H E R E 0 0 Y o u

. ■ V - S u p p o s e i i m . !
< CfA F O L K S & 0
OUW>W----- lHMr-T61.U______

V S U t H &TO RIE

T̂ ds-Bai
3RD~ll "t^orSale-Misceilaneous

I "■ d o o F harne^ por" s a ix -
Phone il7RS.

>eud TRACTOR DISO POLVERlZEl
t. ■Inlettatlonsl . Phono 4g7R3.

FOR SALE-NEARLY NEW BOX
J sprlniu and msttrets. Cheap, phor

TiST.
S«W*S.. ^{EAT- II QOdPER-100 -.IH-iyLt
rt bring sacu. liayes Hl-O^
2;____ • Hfltclitry. • '__________ ___
LOJWS FIRST CLASS HAY FOR SAL&
n FaUs Pirjt, second, and third cutUni

. Dpllvered. Pbona IJM Jt
U^0^ WHE.\T AND CRACKED WHEW
tea aso o*tt; whole nnd ground. Price
lb com- tlglil. White aiy Toutbl Paik.
[_____ WATKINS PRODUCTSrHIGHES:
CRSAI> Qi»Iity.-Loweit Pricw. P.O. Ed

wartSrDealWr3»-Ctl>-Avanua Eut..
W ire l ONE SAW MILL AND EQUIPMEN:
M t_JI. -located'-ln;Bhoahone-5asln'-E.-I
plulai Adam:, 313 13lh St. Phona I8K

- BuhU_________________.
S ^ N S HAY SECOND. SCALE!

.on plsca and fl hotse boUer fo
'K cocking hog feed, n Eut Matw

Rhoorw. L. Drown. ' • ;
COAL.OIL BROODER STOVE A>:

- Wodike. *i mile easl of old RocJ
C J^ A Crmhcr. ' __________
L 6oa OOOD USED EQUIPMENT ANI
ary. im Ii fer Service euuon, Oarage
===■ «Biiiim & n iir c a ^ t ir f t w. .«w
ivea or Call t i 13t.Walnut Slreat, Phon<

Hell- IWO.
t Leo

= : For Sale— Furniture

' . IVERS-AND-POND.PLlNO-POn
---- eale. Phone 1J3SW. lOI Fillmore

lan:cii. n i„^i ,i i „ „ i>i.,
- _ I CTblntu. stoves. ubles,chaltt,niju

Ihdaawniwrts priced to seiL liow t
„ oil. Faint and Fumlluro Store.
il? :” : FOR-EALE-^LSGER-PORTABLK

. _J3cglilg. Mirlilnr titft Rruntwlck
itjcEO Phonograph nearly new. Cheap,
chick Phone I1P3, 1(33 4th Arenue Eut. .

For Sale^Automobiles

igusa FOR 5ALE-P0RD ROADSTER.
jula:-.^Medel-A;=Cood'«iiKlllIon,-Priced
t cost right. JJO lOlh East
sines- ---------- ------- -------- !
Grade

AND;
™.| FOR KENTe and • •

inablcj •,.___ __________ ______ _
.tiCM,' I Z?rtie,/oflowlnR dfserlSwl i>rop-_
VL̂ Ii- ertle«,aU near Tn'lnFalli.Veof-
:tl UlC„- fiT nn mnnfy_rfnt^Mmf«luTf_

! anc« montlily. or all In the fall,
_ _ u desired.

The beautiful modem l5-ncro
home. wlUi (Ine lawn and sliade.

I on pared Blue Lnke.5 Boulevard.
•vpQ ■ WashlriRton
;vra,i ,icliooL-SU-rooia.ho«8cL*mi

hardwood floors, furnace electric
Watcc-smem

mauc’electtle pump connected
___ wlUi elitcro. bath, and hot and
___ J cold Mter. Bshi. garage, chlekcn

house,' and other outbulimngi.
OR Deep weU and weU home. About

one-{ourth of the ocrc beating
--- orchard U pitted fruit, Tlicre Is

a nice lol of Stmwberrles ond

“ ten̂ separatc^Sm iC i l ! ^

10 acttj near Ihe Idaho Pow-
_ er sub-sUtlon. small iilastered
rtrr- house, fair oulbulldlngs. good cb-

lem..otthard, laft-n nnd shade.
— Have extra low renUl ijrlce on 5

icrcs Joining Ihlii nlsee. nml will
teni loscine’r, or sepurate.

ION 9 acres, one mile. North ol
IS40 Town. Thm-room house, cUtem,

.and.sman.mixed.orchard_A.Iot.
E A of. nico-grapes, and some sttaw-
lone berries and raspbetrlcs.

- -8 acrw one mUe lr«n Tgwn. on
giQD pared-.roao,- cuoittT i*ud. »nr
0^ buudlags.vwui rent-la counec-

Uon with Improved ptDpetty.-or
wUl rrat ieParatelr.---------

lEW -^We-also-haTo-*-nuinwnjr
ure. .Town resident properties to real
ntlf 'JuttTlDw;---- -------- 'V

BEACCQAMP A AOAMQ
noe< .-^rrv-ii^^-Reallets^-:----t:-.

^BFani,~fdshe ,

.1̂

G. MARCH 17,1031 _ ;

W ^ W I I L Y O U B E

" • \ ----
o u
5n.5------

Z IS 'l"
Y o % 'W i^ h ^

us . For.nenl-Fumlsheil
R~obM~PHONE-»Oert.-'
R00MS~13l TTH NORTH. PHONI

ML______________ ̂ . -
3. SMALLHOUSEPARTLY MODERN
Doj^ «th East. Phonei8».__
Fhono ROOM. BOARD AND GARAGE
---- -rlorttntr-Phoar4T3Ji--------

ROOM AND BOARD REDUCEC
rales, cIo» In. 315 Snd Notth.'

;itUng. -----
FURNISHED HOUSE FOR RENT-

= -Wn\rMtmitefcrlVlej*onnJtlWr
lEAT,
Prices F0RKENT->L10HTH0USEKEEP.

lag iiartmeat. 044 Main NorUi.
S t TtVO-ROOM FURNISHED HOUSE
j.Ed- fer rent, adulu only. Phona U37J,
— — n 0 0 IO N IO 0 ?T O T U IT p E E
JENT -for one ct two at 338'flth'NortH.'
■,fr^ CRABTHrS?. APARTMENTS AND

roons. 311 AddboQ West._Pboaa
____ MJW.

^CIXY.M O DERN TWO ROOM
lumbhed apartment̂ 319 M

----North. — ---- . - - . .
r z i FOR JtENT-3 ROOJiI MODEim
— apartment. Call aflef'» p. -\f. m

R«lC UQUT HOUSEKEEPING ROOMS
____ Closo In, low rates. Phone-783, 338
7 JJ5 Shoshone West.

ZOR—REKT~ROOMS.-aENTLB^

■ • FURNISHEO L IG H T J lO y S E ,
• ' . keeping apartments al reduced

--- tiles. 411 West Main.
APARTMENT POR RENT WriH

. -girate l3iW per-month,- 130 4Ui
Ave. East., Phone 18M-W.

mote APARTMENTNEWANDMODERN,
--- -prteett»aaonab!e.-UalnllnoAp«rt-.
— fflfnWUiLW^-AddlM, T*ln-gaUs.

___ rent. Bungslow Apis. 2nd ava. east.
kBLB CALIP0RNIA-D08T0U'“ APT8.'
le t? one'’wo^No.” ^™ O ff^ *^haM
It. . IGOS.
= ONB ROOM APARTMENT WITH
----- tflcoT# kltehcnelte-aftd-larte-Ughl--
S cd elo-Jies closet. Phoae 838J. au

Blue-iakes-BoolevUd Norlli.-.- -
roi* LONGS- AD^iROOM MODEBK
need •-|23;-STo6m-modem-|»5-8'room
___< h ^ 80 act« share rtnl. A.N.

= FORRENT-TWO-ROOM-APART-
mcnl on ground floor; llghU. water

and use of plione. 130 a monUu 904
Fl»h avenue eutl Jhoae 1588..̂ ;-

^ ZL'TSiluatloTsliyantsii'_____)f- ----
H0»tB-LAUNDftY=3a-FnrAT^

nupEiuiL-
MAN WANTS RANCH WORK-

Phone 87BW.
ie. WANTED - WORK BY HOUR,
•d. Phona 1178W.________________
ll" "WANTED ~ CARPENTER WORK,
le- -W.-Monlcoth,andacns.--------
S ’ -MOLUg-gMIEER. MAXEItW^
“ nunlng. Pbona 497Ri
:n WANTED- FAMILY UuJfDRY
r*. or work by hour. Phone 873J.
« YOUNG MAN WANTS POSITION
Is onlstm. W te Box 41. Care News.
'f! WANTED TRACTOR PI/)WTHn

— ^RRIE0_MAN-WANT8-P0SI-
.. Uon. no ehUdrcn. Write Ben Rosi

'• CARS FOR CHILDREN 4
^ t l^ a mik J J r̂ JsA a ''”

ley, 588 Van Buren.
WANTED—MIDDLE AGED WO-

,f man wants wotk on ranrh with
r t hUdrcn. whfreTlicre U no woman
bOM- «» Sm Nqnh. Phone.839J.

" ^y P ^ p ro - r^ U A B L E .- -AM.
— minentpoaitoOTtincftUillitrtliltf.*
r Undetsands l^aUon. all -klnds-of

fanning atfd'care o(Uvestock. Best
r of.iefuieuuis. - guta y igtfibd'^
t tlcular*. W riir& w sl_Eag ti^ ,
 ̂ -Baker RoemcmUouUi Main street

Twin Fans. Idaho. -• ^

7
W N T O T O R m ^ M A L L F y R i
Phoaa H lJW or csil'iM A ib M ^

----- :----------- -------------

.- , \ ___

~ \ ;v _ . . .' 1 . - - —

BE aoopr ——

-Oppor
d For Sa l^eeds
-- ^ SEib BARLEY ANO WHE
HONE Phona WR31____________
_ i : CERTIFIED DICKCOW, 11.00
>ERN, at Peoples Market. Pboot 231.
---- REO CLOVER SEED,. TEfft Bl
RAGE ’ No noxious «ted seeds. Phone
---- Klmbetlyrii ;̂------ '
3IAN FOR, B A L & ^ MAgK_A5^

TTiecdinxn'CRtUlRlIieid. AIID
— el Phona m iJi. ■ :
:h. FOa eALE-BEEO RYE, YOU
- tr- hotse*. J.W. Greene. SmUesnc

LttiUlogaoTi, Irtihn.
UJAMINB OATS POR SEBD

feed. L. W. Madden, Gar
•tfa- Ranch, Rock Creek. P.O.Hansei
9.??? ONION SEED FOR 8ALE-T
H37J. right kind. Uia right price. Wit

soma-custon.pltntlag,0 . 'C-Pa
*̂>• 7
• un PURB'OERTIFIED SEED'VnU

?hSS »nd Red Cloverseed abo apple
Uirapple-store-at-Peoplcff Mat)

FOR BALS-OREAT NORTffi
..seedBeaBS.ArTtte6tr»la.-Jaqi
atOlbbiBeanandXUntor.orln

3ERN pendent Warehouie, mntea. 0.
L i a ftUT.PhanfciaTBt.., , -■
____ NETTED GEM SEED' POTATC
K)MS gtowa Irom Ashton Blua Tag St
3.32S Ustjiar. These poUtoes wetB 1

Ireo (rom disease and exoeUrat I]
---r Phona60SR3. H. Ô PoUy.

— highm
'8 E^ Bloatom. Yellow Blotaem Clor
duccd Common Alfalls, Blua Tag, Orb

oAdCoaudt'AUailas; Soma ol
very best loU grown In' tha Sli-1^ pati, ptetf Oflop,

® T înPills,'Habo. ' ~ ,
r r r - "A-PENNY-WlSr-AND-POW

(oollih" U lo aow.elorer teed c<
1“ ?* Ulnlng sweet ciorer, aUalfa or oil

eom®nii»l:KSteocitwlow3ei
iHM- when)'ou can buy seed (rom us te
| T ^ liiglre« ofiwyoYUiW.-Th*dI»
^ cnee In cost o(seeding an tera w

s s - r s i s s s s
Lcniy doUars. oome In and jel us sh
'hoM yRmuetestsr-WawtUbaopeitfli

urday erenlngs (rom now oa Db t
—- BroUien.
OTH ■■■'■■■■■■ . —

■-JU- -OBEAT NORniEBN BEANS-
Tsr; — Fwm'Tony'''Atral«' ‘tmpiwp
5 2 BUOHT RESISTINO strain o

OretmorUiem-beans.— Thes
.beani made a great yield Ust yea

; . and wera Uiotoughly ripened be
JoreculUng. IcLper-poundabovi

_ [„ avetsje price reevlred- by beai
assoclsuon for lUO crop. Phon<

J y m orJJM Jl. H.p,Paraoai.T5rli
FaUi. ________________

I CERTHTED OREAT NORTH.
cTnBeSTRiiw^HeiTyproduC'

tlc-~ i yc*^ suecetslre ccr.
tlficatlon. Otown In Uia heart oi

___ Uie while bean teed section nesi
lUR. Mlincr, Idaho. Yield 64 bushela

Elihtr Hsnd Pickcd or Macblni
— Cleaned prittd right for immedl-

ale uie. Can be seen at Hatda
Bejn ■ Comptay. • Write- Geo. R

= -Hart;.jw-«iooij{o4,«urt»ugU
Idaho.

Ir t = = = ^ = = =

— For Rent—Farms’
««• 1*0 ACRES ̂V00D'FARM."cRb
^ renU aoteln, Phona 1808.___
ort nwp ACTr nw tfummr.v t>o*i

4-rcem bouse.'Oood puture. “
; j r Real Home.” I30 per monUi. CaU /
[gj; R.-Hsttr.

rOR RENT->3 ACRE TRACT, 1
room house, bam. part putur

some fruit, large garden. Inquire «
yi||3MWe>t,

_ For Sale-Real Estate ■
ACiloiliE HOUSE AT A BIO'BMi

iin —pUn-ntintroettmTWirEeili
SEE THIS ACREAGE-CLOSE II

M . -good buUdlngs.-Twins..-Pboo

^ IflD ACRE RANCH, HORSES, . MA
- chlnery, part-cash,-btlanoe*eroi

^ payment low {ntetest^atuoai Arei
S : P»lrtleld, ?<|alw......................
^ FOR SALE AT A SACRIFIOB -

flre-acre tract nn erfwi ftf,.lflwt
= also 8 nom hewa wtU) two Ms. Ad
.. dreas P. O. Hox.Uli Jwlp T^ . .

980-ACRXS^lXIRA WA-nat-VXm
_phMp. Wh|m>youtt Bmallfa*.

rtr, aenk-jZeiMttUifldiLflidftMiafli
(A j^ p a iy ^ l . . Dr.Otltbti'Jenoi.

■■■" ' ' ' . - . ^ ± ^ 1 '; ^

a w e - W i ™ :■

rtmiities
l i f t
r M.TO. ^

rKDft=----- / A'»10EJ1IH |--7— TT
8HAD.<I00fln», Boona 4 ssd «,

WW G Baa»ndTniitBuiidl»..Bw)rt8.
^ ___ tt~B. nsiuorat-nior-Bo8h.wiwr
D OR JOHN w. QKABAK-Uwrar. bS
Oarrity and ItttK BuUdi^ Pbeu 9ttrW.

m m x tp s m S n in tm S
-THE Moemuo BnUdlog. '
WUl do

~ First NaUa^'^nfc-BMf- k m jtmur wii}rvTo!iSSuTrL^'̂ ^
>plea to seaUUre. Phona'-l8> 4 € ^ ' atketr I I , —
------ --- - e inln a i— —

S S . . rtum n iQ . . ; i
ru li- n o n n v M m o * a u in r a

Bffl Bhopi..m

BAILANIIN I P L O U B IN Q *
r S l^ BeaUag Oa.-lbctt tfata) Watka.

..- TOOmAWCT

floret!. -n A N Srn
o ' ^ WABBod n u N s m * st < ^
K AQK OO-Coil and wood. Ptoiu
Bptnjr. -------- -̂ — ■— -— ^
_____ BTNICIIOLB TSANBFSm A STOB<
OUND --AOl-rOubaga-iaialM-diUyr
it ron- P“ W SO#.

hew«s - ■ ■ ■ ■
many 0 A I^ n)U)8 ;^ ^ l Ia p t In t ^

«iow efficient aenloa, work guaraateed.
Phooam .

N »~
iiroJ "»1ella t«aeJur. Phoni B lU l
n ol — ■
liese---- ---------------- =:=:•
y«r- — FflrSalfiorTfatle— "

« ACnM'WR''piADE FOR CITY'
“ ! ? propertyoraowge. Wrll*A.Care
W a ' - '
___ ! TORn FIFTY FOOT BCILpiNO

snd gatden'tou eieifwtogetlier-
--- close tn, dllcb IrrlgaUoo.' Pbona

TRR.'
P l j -l*-EWS8,-l»-LA«Be,—1-BUTO-
lue*- -inoBlyWhll«Flioe.-forsalecett*daV
c<r- foi:hone<. 3H mUetSoaUi.2MEui

Berger Slore. J.SmlUi. , '
Mia. TRADE-JOO ACRES MISSOURI
blna Umber land: want rooming house. .
edl- Write the owner J. Want. Jerome,
rder Idaho, e-o C. 0. Miner, Route 3.

^ , Lost . ‘ ■
LOST-30x83i TXRE AND RIM.

Reward return to 73« and Arc.
North. . ___________ __

!ROP LOST ~ SHEEPSKIN L IN E D

^ Iween Slmpion Wholesale and 8Ui.
WnereRHK.' Rilm i’lb OT fcffWesl.” :

^ For Rent— UnrumlsfiBd

o S S iA B i i " f V o h t !̂ o m S -
___ orerOrtactfe. paon>'U3>-W.
, ,. £IV]S ROOM MODERN BO tnB
*. PhoaeUW. '.r.;.., :

5.IN JrROOM MODERN HOCSS W ia . '-'
boaa - tl«ep(&g'pomi,'doobto:|ini>ilUir-=
— WtiHttawa-Wnrthi
MA- . ■ ‘
^ F o r ^ e - F m l t i f ^ i i ^ ^
~ atarm u n 'lum fm riLoar:;

. s i m b e n y ;
Ad- sALOMM-AMonwnnwsr'AaS:'^-

Bl,'

PuycEjsht

E W S l B l

- i H P H I J i

_____ A m enJm en l-Barrin iiJc iim

of Undulent Fever Infeo-,

tion Backs Up PairvmGn's

■ Efforts to. Guard Hcalfli

CobpfiiilnfVltiiViVumiwom^^
1111.1 tUlnTTifci »lio-fof wane-time

—— pamjiwMnmi(*jrff^innnrwif
rr^wwlbilll)' In mi rtlon to fllmln*

---- mg' pcelble-?p.Tua-uf ■undnlrnrteTrr
Ihnwffh Turn rilU milk wpply. Uic--
lo dn(i in immdmrnt ta llie mnt
mil <lilry Iwperilon ortln«ticei-for

. ihUpuipwe.-. ---
The ammdmcnt, it v u indlcawd,

• «m luolilblfdWrlbutlon In-Twin
rillsot tnlU (rom eont inTtcint «Uli

--- rontaslotu abortion. A feaioiablf
time, ptrliapi I>0<Ii)->. Kill boaIlo«-td
ror.ilalnmnt to comi’Irte >esis or

---- tJiflr-uiUe^.-nieretiin' only_Jnllk
/rom co»» flionn to be frr« rrom tlie
InlftUtsn rrilt frf pfrmttletf to cmfrr'
•r«1n FalU milk Hipnly. I

^^~CouncIrt«etI()iriii thirresiird Insl i
iilctit. icIIORCd H tonfrrciice lut (VI- I

_ _iLnL-P.\Tiilni:-iiel.arMi-iî iumlur...A{J
.'ntmKulUdftlrjwenamlHr.aeorRc '

1 lit'heiuh'm'ilt: DrTrT.llmrt.TwliV ’
V'nll* mrai nnd dulr)- ltiM*fclPr; J. K. ,

-• - \Vhlte,-nrln n ils rommwionrr of ‘
liubllc nnftlr. nnd E. M. 8*ctlfy. city ,

• iittompy. ‘
ElnlrirUni On Hand'

More ilutn nn hour ot Iwt eve- ,
nlng'< aldermsnie fCJ*lon tru slveii INII ̂ J
■'î r̂lcal COTiractorii bt the iirovU- _

- • iminc tlie (luiint of the elwrlMl In-
►t)ector antl.proTldlnK for mmlna-
tlon of arfiUrania (or eleclrlclanal. _

I’d'a number of hll ob}eeU9n.i to the
liroimed meuurt. nnd ll v u Indl* \

" rnted thal eXort vould be csniliiurd
111 Inter eonferenrra to Iron ont theie
illtdeutilej. 'I

Early Jn Ihe dlwuulon'll became “
evident (hu the elty of Twin Faltn U ®

---- Innwnp tn- «» fteetrical liurwflor. P
_____ *ho can «loublc m plumblnc. H. L, ,
====raniieltelitr«U5Se»lŴ thBWmB-ln-|<>!

»peetor tnl*hi iinderUke nnolher ̂
riinellon amt iene at 'trouble Atioot.!»
e r for radio o»flrr*. ,TIioiikIi Mr.J^

li«e nad« proailon tor radJo I n ^
opeetora- ■nd-nropa«frl.on«nlnlifln

oOt k radio club to coUeet and turn °
over wteMmenw on lU membenhlp ,,
lotheeltyttmurytonHUtlnWee^ *'

thal U TU (00 tnr adntuKl. and '•
thal other problem* call for Immedl- '
ate nUentlAn. >

The «lectrlcU)iJ volccd dliMlh- ^
-----faetterrirtt n ^ af«le flt -

' and thb tUte cf atfnln. In eonjune*
lion .vlth Ihe re*l«nallon reeenUy
Mhntlttfdby/luW. Murray, vtter* ?*
-in plumUtv Jnxpeetor. led to the
mayorn aiinouneement o(hU’opln- “
ion lh« one Inipector mltht handle

-----l»Ui Jobf.-ThfmBj-or made ll plain ^
______thaLonlyjiJwlaJ'Alu.cltlau nwild

Ik cotuJdered.ai.an applicant for ^
• .'he plaec. ^ “

--------- SirtmalajTool FUurei---- tf
------ Oounell-wtrtateffTa snenniip- pj

iiig^niiwHtogiiitfn T. j ; LjBugiBi: “
milted a leport' lh*i had been mad̂ S!]
athUrtqueaibyllaroklWllIlnmMer. ê

-— S i i ® " s i s s s ; K £ = 5
S]

HWJtoJTJJO.veretfad.eounclImen
— r—with ot» atcord. ptoiiooncetiitirpror —

Xcl OUI of (he queaUon, In ao (ar M
____^11 iraa tiependend. upon municipal j

Co»t of’* itln(orced concrrle pool J l
»-a.\ entlmatea al I7H0. nnd'or i«

-----mul.bolloin—’•awlmmlne - hole:" i
-----iWJJrtw'llenofdrcJiint toomi nnd

. other (acimies being Included In eicli =
eitlmate.---

- • Aa an ailemaUve propoalilon. the r
eniijieer iujgeited tlie city mUhfbe

_ Jiiaimed in fumlihlne.trecJnnj-, .
iwrtnlion ai a eoet of 10 cmiA a |

_____ i5U«l inp «o bather* nt warm-tra er I
iw li withIn-*-r*<Jlu»-Dr30-mlle*r-r
, In addition to »imot local Im-j

 - nrovement rttttrtet ^ d » for otrtei;
l»9 oiiutandlnc UlOJOO genenl ole 1

---- iintHm-bomaraKwdlnrio-ntimt -
wade by the clly clerk to the county
auditor, and rend Inlj the recor̂ L̂
of latt nishfj council meeting. Wliii [
tlie excejHlon of l «,000 ifitenottv]
liurrlin** bond* due In 191(3. all ot the I
mer»l obligation bond* have bcrn i
leducftl to »»erlat bond bf*l», *rd me [

nullders Get rereilU '
Council an nl;hl oiiprovrt r«ui

P R I C E S S L A S H E D
------ P c m r a ir e n t lV s V c s

— - Ss ii— — : $ 3 X (r : ■
- S f c = r $ 4 - . 0 0 - -

s r _ _ s 5 . o o
_____ Oll OtT̂ llli. _

si"iZsib.oo’r
— s ; - - - _ 5 0 c ~ ~

5 0 c
. .

---- T!IIEl|,«- i i i f ------- S S - ----- '
n » n r w l> f z = r r r / O C

----- G ra \ « o rd !s - B |e a « ty- -f
.......Sa lo n-

— - — '■— ‘T in ior w :------------
- • ::a4ru*r. •.rhoMjni .

i t L f f i l l i e WUljB. I

I* . n * eomln' an' he uid he’d lire
T bethofnalibmi.mpttoranlcWr

r appucationa for municipal bulldrra'
I; i>enniu. Includlnc.tJic application of

Emeat White lo coMiruci the llOflOO
f new hSmeof the Mutual Uulldlng and
'' rx)*n Ittoclailoji ai as aiioflione
I etreet norUi; Other appllunu «erc
'■ ED.lfamlllontomovennllJMfTanio
H houMi^DMOIueUkraboulevard;!:.
[D. Hamilton (or W.r,Mc«rr to build
I. n tliti nnto ai an Walnui ilmt:
, OIU'CoopfpTo'btinir'a'lKO lulKJIng
r Ul Sidney ;.»eft.

Looklnir to the municipal election
[next-Aprtl-7,-council-apit;3Ttd ap-
. pclnlmrnt of three Judges of elecllon

MlM''mane/ie'fcUVarkerTob̂ l^̂ ^̂ ̂ ‘
rntterar. J iiHr>» ct flffton v.ttn \

- naine.r.uTfoIlbKi'-nV.rxl I. '
Yoimj. Mfe. H. \V. \V*llite,...Mr». '
Marle-Maeniile}'; irartl I. Mrx. Annu I
Tarlor. Mn. Ethel Towan. Mm. i:tln
P, Oeorge. c

I

B i s i f i i i i i L i

Under aummoiu (or jury duty. 3S P
Tvln Hill* county cmwns nnmed by ■
ilr»*lng jtMerday. ore to “be In at- “
teixlunce on the'dWriet court bent
nest Monday, ^̂ arrtl 3. (or wn lre Ij
during the lately opened Marcli term Itl
ot conn. r;ie lilt of Jiircn rom- L
prlKs;- ei
-cnnvaklnglon. Jolm Blonfc^p
ehlprIr«-a-J!ttpp(errI<rE.-.WhlUel.->l
R. C. Wâ k. A. 1>. HralUtord. Mar- A
Ion llanimon*. C. H. (Vrry. C. a Ul- L
rkh. Janitt M. Wright. Oeon»U). "

1 SnTler*. Sant Gamble. Charlet 0 .1
TfOBlKrA. H. ^̂ l̂̂ ̂'H ll'W lli:-- fc

D..T. Bharp-W. It Short,_Abel
ttbome, Albert C. Vielbr. Filer. I f

W. E. Fennevald, OtU Sampson, IL
iranwni'noyarc. TDlman. Mur-
,t«ugh! John Wrn*rtln.-Klmberly:-1'
Cailleford; J^ n ^ nonrj^

ASSOCIATION MEETS IN \)

The prograjn nnd annual elKtlon If
of the rarent-Tbuhcr association ot i
Ibo high Khool and Jilnlor high r
«l»ol via be lield tonight, nl .8 !
o’clock In room Number 117,-In the ^
hlgU.Khoot.buUdlng..lnsiend-iDf.ln
l.tv».lllgh.KhooUudltorlum,-on-ae« h counl ot occupancy of the auditor- □
lum tor rehearsal by iho high Khool p
Junior eui of IU annual pUj'.'Peg L
P lM y J I« r L ^ t J ia u
Vlll be preceded br open houte for C
one-iiour.-A-tuini-acti»liy .inaii* ?*I
building tonlghl vlll eoniUt of tho
debate betveen the Tvln Falls atllr- L,
matlve uid Ourley negattre wuadj. ^

SmiTirCOtreRATULATES ^
-flNTTAl;rONTINCOO fl;
.lii.a Ietle;_recclvfil.ye»tjrdfly-by L
^rbl^lrmn-Congrmmait^ddl- ^
ron T. Smith, «arm ptsU« la given i—
lo_Mr. Lloyd Jorjan-addrea whlcli i •
liodelirtrp<l'-be(ore the-edd ycllov« ^

O
J e . e e p s . . a . : c a l < e 3

f r e s l i andmoist? H
It*s the miljions of tiny **
bubbles released by Q

cikc bitter. The crwm ".i
0/ /ar/ar should \k In-
your baking powder. mi
Instead of the tiny bub-

Jl'gl>»ljJcaJn-thcbnter^ ^
TI).itmakcsbieairhoIes. i[jj

-No-tt'onder-thc-akc-
lines out quickly. These I jj
big bubbles come from 'J\
using ^ubstitutcs for Q
<rfm of tiria rin 'i bak- : ’<

“ mg iiowdS.“6 ii yes, 13 ’
sucli a baking powder f .

-costjlcss,-bunrhanffeiT '*3'
few ccnts a j-ear to keep ~
your baked foods fresh?’ £

any"

S c k iH h m E

P o w d e r f i
’ "r- Cremm »t Tmrimr--

-■ 1 T V "*lrr

TWIN FALLS DAU-

| l i F l i S E l L

Stale and jaiinty_ippor-'
— r —tlonmenl UroesI Items
— - Outsldê of̂ TaFL-evias'

Jnquliy rtlaUve to the ̂ oureea (rom.
vhlch m*r be derlmf audlelent rev-.

— rtiiirtriisSijn is'iiiiHcrof-thT:
total *um of moxoo requlird to run
the Tvln FWla Independent nehool
district, aiter Iho sum of about lia.-

' DOO liu been nUrd by a tax Icry ot
aboul 19 mUli. made at the office of

M t|i«*ui»rlnt*rKlenlrWrBr8mmirre-
realedauehiourettlobealatonppor-
ŵ â and'̂ TOltÂ M̂^

^ CUlon. tuition, and • other budget

sute apportionment lu i. year
nM ■moiuited to 110.800; county appor*
^ Uonmcnt to *29,200; llcensea and per.

mlu to I IU : roentlonal educaUoa
to IIOOO: tuition. 18000: othrrbudget
enlrle*. »M00. These amounU ruy
ccwlderably from _ tear to year.

• Sliould lliey bo ui tarto'nejt.year
Jiu aadurlngthecurrenlyiiiir.andthould y: tlio.fitlmalecUtodpinJroouJMetbifr
<>'B aa large w estimated. Ihe tout aum
, from (U Murcfs of rcicntw nwld be

aboutjgie,000. , • . -
^ Under (he statute ot isil, Uic

jctooUotfd-ean-Otilr lCTy a geiienir]
,„y '‘*llfM''‘‘t’'rt̂ °“‘ ***'
li i may be tacreawTto 15 imill- Tills
,im permiulon.lins8U’a>'ibcen8t''<n.—
:tla Prior to Ihe iioisaage ot tho statute

of 1031, the aehool board might lery
10 mlllA. nml later vlth consent to
the stale,bosrd of cdiicaUon, vliicli
nerer lefused peniiiuloii, It might
be nised to IS mllla.-The tvtnl sum

_ Jtvl«L£!nce_the ehanje In tho law

■ Jjodse in thla city on the.blrthday of ÂBrehim-ttneolnm-cw-or-vl'len
1,, va» forwarded u Congressmsji t! smith. , ,
re Inpnrtlheleuerjwy*: "leerUla.
<;e I Iy api>reclate copy of j'our adda/4 cn
mjthe llfo and charactcr of Abmham
n- Lincoln. It U one of the bean 1«V8

[ever read, and 1 eongraiulato you on
nTKInTJho auinor oiauch an^pneo-
•i.-{ Mv« mldre/a on ihe-Brealeat ngurt In
r. American hliloty."
I-1
0. -----------------, • ■ ,
0- v ^ r j " 7 - j " ’'iga~ ?.^ '[S ^ " 'p g

ii f e

p ?
Jn m ad e;

l a —

'i n i | j | | j

H e
'- L

'a
iji crs of America's f
Uj be with usTucsdaj

materials in

;G ______ ■̂_Tou arc co
~~t 1 = S13S

------- ^

E — —
p , (Plano fumlched througl

AH-Y N EW S, TW IN FA LLS . ffiAD

'P THREE CREEK MAN GOES
;n-.|-TO LAST-RESTING PLACE
i n y , A final tribute VMp»Jd*i funeral
in I services here Monday mttemooa

" Arthur B t « ,« , TTirec (Jredc rwl-
dent since, boyhood, vho died latt
Thursday al Three Creek. Senrlee#

ppp. I vcre held ai.lhe.DnliB.ctJpeL—^
“ Il4V."I!."Ttiiiple’0tailry'of Tnlii

CmS I WUrPapUft ehurch Md.chstn.ot

^ Hendeiw«ij-C.-E.-Allen,-PrB.-1^5
, and Jaihcs neyiuI6.

from loteimentvas In Tfin Tails ma-
rev- etery, pall bearer*, choaen from

["thT Imong lite-lomftrIen<U.T)elng'Dfclc :
> run <̂ ark. Fruik Clark. Dert Brackett,
•hool John Jon», Will Dunn and Carl Pat* .
■la.. rick. ,
ry Ot " Mr. EbIw vas survived by hU hio- '
Mof Uier and three bru'Jieraud tvo aU- 1
i/-re- left.—lle-ya*-n«v«t-c>UTled. -

isii; BUHtrMftNfURCHASES— :
^ _SERVJC1STATI0N^ER£
ySF ~ 'gg,. J. A. Dynfrt yesterday announced llwMl'ofdiepygettsenlcoî on

wid More. opp6»ll* to Uie>M*«nger
dc|»iot the Oregon Bhort tin* rail-
road to P. It, Bacon. Biihl. Mr. Ba-
nm U now In ixjaesslon.

rear Mr. Bacon tow (ormerly vlre chief
juld ,ot the Mountain BUtes Telephotis
Ltifr and-Tekgrapl ôItlce at OatUy-md- -
lum taler held Ihe same pitMllon for Ihe
(be company jiZK/ryej*. n r (ho (1st cer*
_ L .eralj-cata lto.Ju*.o»ned *.chltk«n
y,j ranch near Buhl Mr. Dygertuldlast
™ hUplnni lor Ihe future.

aIlls g ^ H iiiin ^ im iiip i
ute

I OPPORlum

^ — Kx|)Cl']&llC«(i llic insiira
lo tnka charRc of new m : = i!djtjKjH;gatlBj)yrOlt

IS I ;cominniyrMuit-be-K66iI'
to nppoint aiitl train 'w

la. ■ Kootl flrflt year and reni
on reply state age, cxpcrict

iilencc in tliifi tcrrllory.
A fidpntially. P. Q. Box -It

B B f f l S i

4 S T D A^
^RESENTA
EH EiEM ie
DE-TO’-MESSUBE’CEOTlil

ffiH E R E
______ ^WITH::

I o f S p r i n g S u i t

Ilf • _ J n t h e F u l l

----- =rERFECTTI
■COMPLETE SATIS

____________ GUARANTI

;ej£-tlie.famous.Ed-\UEcii
's finest made to measure
iday allowing a complete lin
s in the full piece—a perfec

-P-OP-OLAR-PRIC-ES---

ecqrdially invited to attend

VExYThmiaarNlghl^rsTVMV^'"'
To Be Held In The Store

■ough the couricsy of Ihc Claua# Bi

\-m . s t e

P A n o , TUESDA Y aiQRNING, MA

H l i i i k

- - i i r f H t t s i i f iT i i
iSw _

• suxkholdenoftheTvin'TallaCa'.
^ nal ecmpwy and other* lalerestfd.

Mro.bwe^'^'L^ojWtJrttlUlitL
aiockholdert* gu committee u the oftlceof.lKecwip̂TSigmalhln

^ ilty-to eooilder ihe question of algn-

Ing begins at 7:30 P.M., ,
«S)> SlmlUrmeetlnphireabtadrbeen
Jwri WdinMur^MUnKnandKlm-
DkJc berly. Tliere «ill » meeUnj to-
kelt, mnrrov night In Iho Onuuo hall at
Pat* Flirr; Thunday nlghl st Duhl. uid

neu Monday night at Castletord.
hio. The cumralttee U eompoeed ot H 0.-
.U- Rflnie. Tvln fallr, chairman: V .T ;
----Ralle«ige^Murti.ugb.^-A,TD»Vlfc

. Filer; w. A. I«lM. Buhl, ind C. E.-.
;___pAi b. Cttileford.________________

“ talNBSINPEOTG^-
leed
Uon healed.wllh ..In*̂ .Eleclrleal-
Ba- . Trtatmcnls I

Head NoIse.i '
ous eliminated
Jh t C’o IwT
er* Irrigatfon

^ P it h: w . h il l "
Phone 1243 'Over PlxtonV

HTUNITY
iBiirancc Rnlcsnian wati?cil
lew iiKOiicy to be establish-
ly^OldJJiieXcgal-Ilciajixc-----
K66in>M{luccnvlth-nbllitj'-----
iin'6alusmcn..SflInry with
ll renewal comml^sioiis. In
Dcrieiicc nnd length of rcs-
Itory. Replies treated eon-
iQX -188, Portinnd, Oregon. '

Mon J

S T IV E — I

[0ES±=1
T d E S ^ --------------- 1

-—ffi
r s=

T H - , -_____—

te~Displav p ~
uitFlabrics B
'ull.Piece , |

■ - p ' "
r F l T A N D - - .':' -:.-' - ^

lT IS F A C T IO N ' . . , k

N T E E D ______________ — § —

JEc ice-C o ,— m ak------ Q —
a re c lo th e s — w i l l . p
: l i n e o f th o n e w ’ k
r f e c t f i t g u a r a n : D

__________________ ^ ^
. a

e n d o u r - - -^ | - --

Z Z H 3 0
de Brown Slia lc ,Co;) ̂ ^

MARCH 17,1931 ' ■ ■ ' ;

! USTRITESARRANGED
'T :FOa HAZELTOy‘GIRL

Kh WUbfuo^aerneeasttttaaro***'
*“ a*n ch«)el htto »U 0 Â M. todv.^ tach«|BorBisl»i»W.;A..oi*m,cf.

pi- -oil- ------------------ —
r a i
iiZ , , -

m? _____________________ "
to* '
at . . .

jidrd. . • • • . .
0.-
t;
Ifc —
E.-.

— ' / \y '

J.C. P

i;r= r A - B d M

Paris M
•It is with grea
Spring sho™;

-------L-EQats;'hat<;-;(ni
— = passed. Not in

been-so utterly
--- :___5YithJhe_i:olQ£
__ __ cordialiy inviti

wHich will be s
show at the

" Q R ?H
T i m i

P E P A R T
■ . . ' t w

/■ ^

y
______________ .wc hope, to the i

It is true of “ Sti
—a premium mo
name is well me
*"4! refining and i

- STA N PA ItD O

■ ■ ■

U»l«Uer 0 *iy StlDU ctoch. a ft
«J'(iUvtts:ilUbspild 'tota^

«**• tbo comtr leaenU b o ^ be»j
d«r. OA.U.8tmdarfolknrQuia(«.
a,of' icTti*l.vttto,dwuioa,,Tt»*.lw

r o t h S t y l .

Modes for
•reat pleasure that we ar
mng. Our collection'of i
-̂ ii(ln,aOT5sones .is, lye
t in years have femiriin
irly bewitching—so delici

ivite you to see these'
te shown in ad3jt|on; to

TTTnctrt s na A t> <itt
i t J i t c m H X 7 3 n x K c n ! ! i y j

at 9:15 p.;m.. •

T if ENT .
TWIN FALLS, IDAHO;

the mocoriits of the Padlic Coast
■ “ Stanclard'* Giioline, our newes
n motor fuel at no incrcajc in prio
11 merited hy its'supcrior quality,

j^qrriianec in a iy n
D O IL C ^ M P A W Y O F C A t lf

ON‘,SA LE^N JJW ■:â4fSUiuianlJMtfinf,
id Jle d M iU c (^ S U u S k n U rg -

Ifitt* wrnisjBtenloJ^fonriebomiie'
SU K

u d U m H itin nn tn ieH ^ .:-
6t»'|rubonxatCl»tKfltld.’

I -

l e S h o w =
. . . . ■■ ■-

M im d O lr r ^ ^ -

• Spring (
announce thiS'̂ ; ' •
f new dresses. • '
R f̂eel,-imsur.. ----
ine'fripperies
icatelyinturie
g season... We
ejevLinodes____— —

a the.re^Iar.' ,

tTRE - -
9TH

^ C o . Inc “
- 8 t j 9 ; K j E ■ _

i): J

i s m i m 7

I m -------------A-----
last.̂ . _ , _________ '
«8tpro<iuct •
ricc.ltshew
ity, its skill* •
ymotorat;. ' , • ' i\

g g i j T ;

