

THE TWIN FALLS DAILY NEWS

VOL. 14, NO. 27 LEASED WITH MEMBER OF ASSOCIATED PRESS TWIN FALLS, IDAHO, SATURDAY MORNING, MAY 9, 1931 8 PAGES - 5 CENTS

TROOPERS PATROL STREETS OF TOWN ON MEXICAN LINE

Martial Law Prevails Following Fatal Shooting of Mayor's Private Secretary by Political Foes

SAN FRANCISCO, May 8.—Tijuana, Mexican border resort town noted for its gambling games, was under martial law tonight following the death of Roque Sabido, the mayor's private secretary, who was shot by political enemies at a hotel. Mayor Miguel Angel Mendez and his party last night...

Railway Executives Incline Toward Upward Revision of Rates to Increase Revenue

WASHINGTON, May 8.—President Hoover said today the government has under contract and construction public buildings costing a total of \$119,000,000. During the next six months and 1931, \$100,000,000 worth of public buildings will be started in 335 different communities...

Weird Thump of Tom-Toms Echoes In Canyon Of Clearwater At Night

LEWISTON, Idaho, May 8.—Weird and monotonous thump-thump of tom-toms drumming the New People call to arms, came out of the canyon of the Clearwater tonight. But it wasn't really a call to arms. The New People Indians are observing Ka-Ou-It, their spring thanksgiving festival, and all the tribes of the Rockies are at peace. Young bucks garbed in buckskin...

PRISON POSTS 5500 OF LYDA SOUTHWARD

INMATE OF STATE PENITENTIARY TELLS WARDEN FUGITIVE EXPECTS TO END LIFE IF CAPTURE APPEARS IMMINENT

Officers In Illinois Arrest Six Desperados Responsible For Long Series Of Crimes

CHICAGO, May 8.—Bank robberies netting more than \$5,000,000; kidnappings which brought in a \$1,000,000 ransom; and the \$200,000 holding of the Danver mint in 1927 were attributed by authorities tonight to seven desperados seized in a raid at East St. Louis, Illinois, last night.

GOTHAM OUTLAW CONFONT JUSTICE

Incident of Gangsters in Dramatic Gun Battle With Police Comes Quickly

NEW YORK, May 8.—The law moved swiftly today to punish Francis Crowley, captured with a girl and man in a dramatic gun battle yesterday, and held for two days.

CAPTAIN DOLLAR LIES IN SHADOW OF DEATH

BAN, RAPIDS, Cal., May 8.—Dr. Harold O. Duffin, assistant attending Captain Robert Dollar, veteran shipper and lumberman, issued a statement tonight which said Dollar was "getting worse" and that his condition is "very serious."

BUREAU PLANS FOR 1932 ROAD OILING LOOKS FOR IDAHO

Director of Highways Expects Long Stretches to Get Oil in Coming Year

BOISE, May 8.—Very little highway will be ready for oiling this year, but long stretches will be made ready for next year's oiling. The Idaho highway bureau expects to have about 100 miles of highway ready for oiling this year...

FOREST FIRE IN IDAHO BURNS ON 3000 ACRES

LEWISTON, Idaho, May 8.—One of Idaho's most peculiar forest fires broke out today. It was a fire of the kind known as a "candle fire" because it burned in a straight line through the forest...

SCHOOL BUS CRASH CLAIMS SIX LIVES

Two More Children Succumb To Injuries Received on Coast Railway Crossing

METROD, Cal., May 8.—Six children are dead here tonight and another child and a man were injured in a school bus crash. The bus was carrying 25 children and a teacher when it crashed into a train at a crossing...

BOISE OFFICIAL RULES ON OLD-AGE PENSIONS

BOISE, May 8.—There is no legal basis for putting the old-age pension law into effect this year, the attorney general has ruled. The law is inoperative because of a technical defect in the pension law...

BRIAN LOOMS AS FRENCH PRESIDENT

Chamber of Deputies by Vote of 430 to 52 Endorses Labors to Insure Peace

PARIS, (Saturday morning, May 8).—All the doors of the Elysee palace were closed today to Raymond Poincaré, president of the French Republic. Instead, the doors were open to Georges Clemenceau, premier of the French Republic...

Those Life-Shortening City Noises

GOVERNOR C. BEN ROSS LIES ILL AT POCATELLO

POCATELLO, May 8.—Governor C. Ben Ross, confined to his bed at the home of his sister here with a "throat infection," was reported today to have remained in bed for at least two more days. He has been in the hospital since Monday night...

INCREASE IN WHEAT CROP SEEMS LIKELY

Agriculture Department Estimates Yield for 1931 at 652,902,000 Bushels

WASHINGTON, May 8.—A bumper wheat crop is expected, the agriculture department today estimated that the 1931 crop of wheat will be 652,902,000 bushels, an increase of 100,000,000 bushels over the 1930 crop...

LOAF OF BREAD SELLS AT 4 CENTS ON COAST

SAN FRANCISCO, May 8.—Bread at 1 cent a loaf was offered today by a group of San Francisco chain stores. This was the lowest price for bread in the city's history. The stores were offering the bread at 1 cent a loaf to attract customers...

OVIATION SENDS POPES ON WAY TO CONTINENT

ROME, May 8.—Pope Pius XI left today for France where he will be the guest of the French government on a state visit. The pope is expected to arrive in Paris on Monday. His visit is part of a tour of Europe to promote peace and international cooperation...

TRIAL NEARS END IN COURT AT SANDPOINT

SANDPOINT, Idaho, May 8.—Charles Billa, 18, on trial for murder, today was sentenced to life in prison for the slaying of Walter Linder. The trial had been a sensational one, with many twists and turns. The jury deliberated for several hours before reaching its verdict...

GATE CITY MAN DIES OF INJURIES AT ZION CITY

SAULT-CLAYTON, Mo., May 8.—Charles A. Haines, 40, of Gate City, Oregon, died today of injuries sustained in a fall from a horse. The accident occurred while he was working on a farm near Zion City, Missouri. Haines was a well-known local figure and his death is a great loss to the community...

**MISSOURI BOY'S
BODY GOES HOME**

Driver of Car Awaiting
Prosecution on Manslau-
ghter Charge in Jail

The body was clad in a worn and almost outgrown gray suit that the boy had in a suit case that he carried when he appeared at the R. V. Starr farm, four miles east of Twin Falls, after leaving the train at Kimberly last Saturday. He left his home in the

Monteith has been held in the county jail here, without bail since the accident. O. W. Witham, prosecuting attorney, said Thursday a complaint charging Monteith with

The prosecutor Thursday indicated that Montleith would be charged with having been under the influence of liquor and driving recklessly when the accident occurred.

MARINER GOES TO JAIL FOR FORGERY OF CHECK

Earl Willding, 26-year-old marino fireman, who forged a \$23 check here on May day because, he said he was broke and hungry, was sentenced by Judge W. A. Babcock in district court here yesterday to serve three

months in the county jail, under computation of a 10½-year prison sentence.

Wilding waived preliminary hearing, and on arraignment in the district court Monday pleaded guilty to the forgery charge.

Papers among his effects show that he was discharged from marine service at San Francisco last January, following four years' employment on boats in coast-wise traffic and one trip to the South Sea islands.

NG'S

SALE

OUR NEW SET OF
TOWNS

DRICH Silvertown
and as an introduc-
trade in value on
means a substantial
r Prices

4-Ply	6-Ply
\$7.85	\$10.80
\$8.55	\$11.15
\$9.15	\$12.25
\$12.00	\$15.20

ers Notice!

ur-truck-tires as
y Goodrich Truck
a to call and get

OLD TIMES

O CO.

SOCIAL LIFE MOVES RAPIDLY AT BURLEY

Session of Women's Club Proves One of Outstanding Meetings of Week

BURLEY, May 8 (Special to The News)—Social affairs of the busy vicinity are moving rapidly with the warm weather. The Burley Women's Club, which met last Wednesday afternoon, May 6, at the home of Mrs. L. A. Wright, had a very successful session. Mrs. Sam B. Smith presided during the business session when reports were made for advertising local industries and manufacturing plants at the state convention to be held at Idaho Falls next week. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

The Burley Women's Club was "Africa" which was ably handled by Mrs. E. M. Thomas who spoke of the club which helped open the vast continent. Mrs. J. M. Wickles set forth the plan decided upon and it was voted to have a painted card for the Burley Women's Club. The convention delegates will be named later as no one present was able to attend.

MEMBERS OF EDEN CIVIC CLUB JOIN AT BANQUET

Session of Women's Club Proves One of Outstanding Meetings of Week

EDEN, May 8 (Special to The News)—Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

The Eden Civic club was held at a beautifully appointed banquet at the school auditorium on Friday evening. Hundreds and partners were guests.

SOCIAL ACTIVITIES INCREASE AT DUHL

Approach of Closing of West End Schools Brings Many Extra Events During Week

DUHL, May 8 (Special to The News)—Social activities in Duhi are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

SOCIAL ACTIVITIES INCREASE AT DUHL

Approach of Closing of West End Schools Brings Many Extra Events During Week

DUHL, May 8 (Special to The News)—Social activities in Duhi are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

The Duhi social activities are increasing as school draws to a close. A number of extra events are being held during the week.

BOUL PUPILS PICK HONOR GRADUATES

Student Body Selects Carolyn Gibb and Henry Hald for Achievements

BOUL, May 8 (Special to The News)—Carolyn Gibb and Henry Hald were chosen honor students for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

The Boul pupils have selected Carolyn Gibb and Henry Hald as honor graduates for their achievements in school.

HAILEY FOLKS HUNT RELICS FOR EXHIBIT

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

HAILEY, May 8 (Special to The News)—Attila and skeletons are being hunted for an exhibit for the Pioneer exhibition in Hailey the first week in July.

BOISE MAN DIRECTS ADDITION CONTEST

Norman B. Adkinson Assumes Duties as State Chairman of Fifth National Event

BOISE, May 8 (Special to The News)—Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

BOISE MAN DIRECTS ADDITION CONTEST

Norman B. Adkinson Assumes Duties as State Chairman of Fifth National Event

BOISE, May 8 (Special to The News)—Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Norman B. Adkinson, director of the addition contest, has assumed his duties as state chairman of the fifth national event.

Say it With FLOWERS for MOTHER'S DAY

We will bring our flowers in a special letter-box to your door. We have a large assortment of flowers and potted plants. We are of service to you.

We Telegraph Flowers Anywhere.

Member of the F. T. D.

Twin Falls Floral Co.

ORLO WILLIAMS, Prop.

155 Main Ave. West Phone 445

Get Your Kodak Out NOW!

Enter the Kodak International Contest for Amateur Picture-Takers.

\$100,000

Prizes for Snapshots

The new Verichrome film (double coated)—Greater Speed, Added Detail, Higher Color Sensitivity—will help you win a prize. And it's just a little bit higher than the old style.

Call in today—keep up the new film—ask for a pamphlet of the rules and enter as many pictures as you wish.

Bring your Kodak troubles to us.

PHONE 46

WILEY DRUG COMPANY

The South Store

These Prices Effective May 9th to 11, Inclusive In Our Pay-Back Store and Safeway Stores, Twin Falls, Idaho

CRUSHED PINEAPPLE
Dole's Fancy Crushed No. 10 Can. Each 73c

BUNCH VEGETABLES
Beets, Carrots, Turnips, Onions, Radishes. Fresh. Bunch 5c

SNIDER'S VEGETABLES
Corn, Peas, Spinach, Beans, Carrots, etc. 8-oz. cans. Each 19c

HARD WHEAT FLOUR
Big K. Hard Wheat Flour mill. The finest of hard wheat flour. We carry our unconditional guarantee. Buy a sack, use all you want. We'll refund your money back if it's not what you want.

48 lb. bag 98c

These Prices Effective May 9th to 11, Inclusive In Our Pay-Back Store and Safeway Stores, Twin Falls, Idaho

CRACKERS
Perfection Salted Soda. Fresh and Crisp. 3 lb. box 33c

COOKIES
Fancy Assorted. Pound 29c

SOAP
Lupia Brand White Laundry Soap. 10 bars 29c

BAKING POWDER
Calumet 2 1/2 lb. Can. Each 59c

CANDY BARS
Fresh Assorted. Each 3c

'SNIDER'S CATSUP
Adios Zest. 8-oz. cans. Each 19c

TWIN FALLS DAILY NEWS

SUBSCRIPTION RATES
 Payable in Advance
 One Year \$10.00
 Six Months \$6.00
 Three Months \$3.50
 Single Copies 10c

Published at Twin Falls, Idaho, under the act of March 3, 1909.
 Entered as second class matter, May 1, 1909, at Twin Falls, Idaho, under the act of March 3, 1909.
 Postpaid at Twin Falls, Idaho, under the act of March 3, 1909.

MEMBERS OF ASSOCIATED PRESS
 The Associated Press is a national news service which supplies news to newspapers and other publications. It is a non-profit organization and its members are the newspapers and other publications which subscribe to its service.

RECEIVED AT POST OFFICE
 The Twin Falls Daily News is a newspaper published at Twin Falls, Idaho, under the act of March 3, 1909. It is a second class matter and its postage is paid at Twin Falls, Idaho, under the act of March 3, 1909.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

practices have been severely criticized. The criticism is based on the fact that the railroads are not doing enough to improve their service. The railroads are not doing enough to improve their service. The railroads are not doing enough to improve their service.

Other Views
 The railroads are not doing enough to improve their service. The railroads are not doing enough to improve their service. The railroads are not doing enough to improve their service.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

RAILROAD RATES
 The railroad rates are being fixed by the Interstate Commerce Commission. The rates are being fixed for the purpose of maintaining a reasonable rate of return for the railroads.

Ford Grandsons Like Baseball

Henry Ford II and Edsel Benson Ford, grandsons of Henry Ford, are baseball fans. They attended a major league game at Detroit. Like their father, young Edsel had to have his nose put in the game.

FILER RESIDENTS SUFFER
 FILER, May 8 (Special to The News)—Several Filer folks were reported ill this week and several are convalescing after illness.

RESIDENTS OF FILER BATHED FOR SOCIALS
 FILER, May 8 (Special to The News)—Several Filer folks were reported ill this week and several are convalescing after illness.

Surprise Parties and Gatherings of Church Groups Feature During Last Week
 FILER, May 8 (Special to The News)—Social events were numerous in Filer during the last week.

BOY OF TWIN FALLS MAN'S MOTHER RESTS
 FILER, May 8 (Special to The News)—Funeral services for Mary E. Wilson, mother of a boy who died at Twin Falls, were held at the Filer Methodist church.

FILER RESIDENTS VISIT FRIENDS AND RELATIVES
 FILER, May 8 (Special to The News)—Arrivals and departures of Filer guests and residents during the last week included the following.

LAST SUMMONS COMES FOR WOMAN PIONEER
 BUILT, May 8 (Special to The News)—Mrs. Leta M. Zimmerman, 73, wife of the late Jacob M. Zimmerman and resident of the Zimmerman home in Twin Falls, was served with a summons to appear in court.

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

CHRISTIAN CHURCH
 10 A. M. Mother's Day
 Bible School
 Choir Anthem—Mother's Day

49-FILER-SENIORS AWAIT GRADUATION

Class Invites Rev. A. B. Hubbard and Judge H. A. Baker, Hupert, to Speak
 FILER, May 8 (Special to The News)—The 49-Filer seniors are awaiting graduation. The class has invited Rev. A. B. Hubbard and Judge H. A. Baker, Hupert, to speak at the ceremony.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

PAUL FOLKS STUDY SCHOOLS' MERGING

West End Minidoka County Patrons Discuss Proposals to Form Union, Institution
 RUPERT, May 8 (Special to The News)—Interest in a proposed West End Minidoka county consolidation of high schools was shown at meetings of the community group called the Paul Folks Study.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Church Services
 Rev. Henry Van Valkenburg, pastor of the Episcopal church, will conduct services at 11:00 A. M. on Mother's day.

Detroit Drubs Solons, 3-2, And Robins Whip Phils, 4-3

Lloyd Brown And Whitehill Stage Pitchers' Battle

Tigers and Washington Club Complete for 10 Innings Before Deciding First Fray of Four-Game Series

STANDING TODAY

Table showing American League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

New York at Chicago Philadelphia at St. Louis Washington at Detroit Boston at Cleveland

(By The Associated Press) DETROIT, May 8.—Earl Whitehill and Lloyd Brown, backed by good fielding, fought it out on the mound for 10 innings today, and Detroit defeated Washington, 3 to 2, in the first of a four-game series.

Table showing Washington vs Detroit game results with columns for Player, AB, R, H, O, A, E.

Table showing Detroit vs Washington game results with columns for Player, AB, R, H, O, A, E.

Table showing Cleveland vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing St. Louis vs Philadelphia game results with columns for Player, AB, R, H, O, A, E.

Table showing New York vs Chicago game results with columns for Player, AB, R, H, O, A, E.

Joe Shauter Hurling Third Consecutive Victory For 1931

Jack Quinn Goes to Mound in Ninth Inning When Philadelphia Threatens Brooklyn Club's Margin

STANDING TODAY

Table showing National League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

Brooklyn at Philadelphia Cincinnati at Boston Chicago at St. Louis Philadelphia at Pittsburgh

(By The Associated Press) PHILADELPHIA, May 8.—Joe Shauter, Brooklyn southpaw, pitched his way to his third straight victory over the Phillies today.

Table showing Philadelphia vs Brooklyn game results with columns for Player, AB, R, H, O, A, E.

Table showing Cincinnati vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing Chicago vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs Pittsburgh game results with columns for Player, AB, R, H, O, A, E.

Table showing New York vs Chicago game results with columns for Player, AB, R, H, O, A, E.

Tilden Meets Court Artist Fortieth Running Of Track Classic Holds Spotlight

Nine of East's Best Animals Peared Over Ham-soaked Track on Eve of \$50,000 Prearkness Race

STANDING TODAY

Table showing American League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

New York at Chicago Philadelphia at St. Louis Washington at Detroit Boston at Cleveland

(By The Associated Press) NEW YORK, May 8.—Fortieth running of the Ham-soaked Track on the eve of the \$50,000 Prearkness Race.

Table showing New York vs Chicago game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Washington vs Detroit game results with columns for Player, AB, R, H, O, A, E.

Table showing Boston vs Cleveland game results with columns for Player, AB, R, H, O, A, E.

Table showing New York vs Chicago game results with columns for Player, AB, R, H, O, A, E.

Senators Trounce Oakland, 11 To 10

Solons Drive Over Winning Run in Eleventh Inning of Nighttime Contest

STANDING TODAY

Table showing National League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

Brooklyn at Philadelphia Cincinnati at Boston Chicago at St. Louis Philadelphia at Pittsburgh

(By The Associated Press) OAKLAND, May 8.—Senators defeated Oakland, 11 to 10, tonight when the Senators put over a run in the eleventh inning.

Table showing Senators vs Oakland game results with columns for Player, AB, R, H, O, A, E.

Table showing Brooklyn vs Philadelphia game results with columns for Player, AB, R, H, O, A, E.

Table showing Cincinnati vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing Chicago vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs Pittsburgh game results with columns for Player, AB, R, H, O, A, E.

Leppeson Defeats Lundeen At Buhl

Portland Man Takes Two Falls Out of Three and Boise Boxer Triumphs

STANDING TODAY

Table showing American League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

New York at Chicago Philadelphia at St. Louis Washington at Detroit Boston at Cleveland

(By The Associated Press) PORTLAND, May 8.—Leppeson defeated Lundeen at Buhl.

Table showing Leppeson vs Lundeen game results with columns for Player, AB, R, H, O, A, E.

Table showing Brooklyn vs Philadelphia game results with columns for Player, AB, R, H, O, A, E.

Table showing Cincinnati vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing Chicago vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs Pittsburgh game results with columns for Player, AB, R, H, O, A, E.

Tigers Defeat Albion Artists

World's Welterweight Titleholder Drops Battle to New York Pugilist Before 8250 Customers

STANDING TODAY

Table showing American League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

New York at Chicago Philadelphia at St. Louis Washington at Detroit Boston at Cleveland

(By The Associated Press) DETROIT, May 8.—Tigers defeated Albion Artists.

Table showing Tigers vs Albion Artists game results with columns for Player, AB, R, H, O, A, E.

Table showing Brooklyn vs Philadelphia game results with columns for Player, AB, R, H, O, A, E.

Table showing Cincinnati vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing Chicago vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs Pittsburgh game results with columns for Player, AB, R, H, O, A, E.

Lawless Defeats Burley Looks For Large Attendance

Windy City Scrap At Track Contest

STANDING TODAY

Table showing American League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

New York at Chicago Philadelphia at St. Louis Washington at Detroit Boston at Cleveland

(By The Associated Press) CHICAGO, May 8.—Lawless defeated Burley.

Table showing Lawless vs Burley game results with columns for Player, AB, R, H, O, A, E.

Table showing Brooklyn vs Philadelphia game results with columns for Player, AB, R, H, O, A, E.

Table showing Cincinnati vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing Chicago vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs Pittsburgh game results with columns for Player, AB, R, H, O, A, E.

Crack Cinder Path Attains of South Central Idaho and Boise Valley Area Inter-District Clash

World's Welterweight Titleholder Drops Battle to New York Pugilist Before 8250 Customers

STANDING TODAY

Table showing American League standings with columns for Club, Won, Lost, Pct.

TODAY'S GAMES

New York at Chicago Philadelphia at St. Louis Washington at Detroit Boston at Cleveland

(By The Associated Press) CHICAGO, May 8.—Crack Cinder Path Attains.

Table showing Crack Cinder Path Attains game results with columns for Player, AB, R, H, O, A, E.

Table showing Brooklyn vs Philadelphia game results with columns for Player, AB, R, H, O, A, E.

Table showing Cincinnati vs Boston game results with columns for Player, AB, R, H, O, A, E.

Table showing Chicago vs St. Louis game results with columns for Player, AB, R, H, O, A, E.

Table showing Philadelphia vs Pittsburgh game results with columns for Player, AB, R, H, O, A, E.

New Type Gun Goes To Shoot

Announcement Log Cabin Barbeque

DANCE TONIGHT - AT DANCELAND

Attention Bean Growers

PRICES ASCEND ON MART FOR STOCKS

Appreciation in Bond Values
Appears Attributable to
Reduced Rediscunt Rate

Markets at a Glance

NEW YORK, May 8 (AP)—Stocks: Firm; bonds: active; commodities: quiet. Foreign exchange: irregular; sterling easy. Cotton: Higher; trade buoyant. Sugar: Higher; trade buoyant. Coffee: Firm; trade buoyant. Cattle: Steady; trade buoyant. Hogs: Weak; trade buoyant.

By JOHN L. COOLEY
(Associated Press Financial Writer)

NEW YORK, May 8 (AP)—The stock market today was characterized by a general upward movement, with most of the advance in the price of bonds.

Only in the case of bonds could the gain be traced directly to the fact that the Federal Reserve bank, although this fact may have been lurking in the background of the advance, which came in the last hour.

Bonds were moved upward in expectation that credit was to be made cheaper, more further on the actual announcement that the Federal Reserve bank had decided to reduce the discount rate.

There was another early rally in United States Steel and American Steel, sending the former to the new high of 105 1/2. The latter was at the lower end of the range.

There was a general decline in the price of stocks, with the exception of a few, which were held steady. The market was quiet, with a few exceptions.

Not a gain of 2 to 3 points embraced most of the more active stocks. United States Steel closed at 114, up 1 point.

Summaries of the week's development in the stock market, according to the aid of the weather, had been made. According to Duna, evidence showed that the market was in a decline in general business activity.

The meeting of railway executives at Chicago attracted considerable attention, especially as it had been

Stock Market Averages

	50	50	50
NEW YORK, May 8 (AP)—Stock averages, (copyright, 1931, Standard Statistics Company):			
Index	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12	113.85	113.50
Day	114.12		

1931 CLASS SCORES WITH CLEVER LIGHT COMEDY PRODUCTION

"It Won't Be Long Now, In Three Acts Gives Capable Talent Chance to Exhibit Artistic Ability"

A clever light comedy in three acts, "It Won't Be Long Now," by a group of very capable young men and women, and supplemented by the high school orchestra, presented a thoroughly enjoyable evening for an appreciative audience in the high school auditorium last night when the Twin Falls high school class staged its play.

One man's reaction under conviction that he has only 24 hours to live, is the play's central theme. The play is a comedy of the Swift-moving, clean and full of fun. It makes the most of opportunity for musical lines and dancing, while the back of the laughter lies an idea and a lesson in generosity that gives the play a certain value.

As presented by the young men and women players here last evening, the performance made it most delightful. It is, at times, a student play, but it is to be recalled as such, the main part of the story, as a production of the class play.

Of the 12 players were supposed to be feigning.

So admirably was the cast selected, that the play's performance, that there might have been, but it was not.

The play was unique among student dramatic offerings in that it was a comedy of the Swift-moving, clean and full of fun. It makes the most of opportunity for musical lines and dancing, while the back of the laughter lies an idea and a lesson in generosity that gives the play a certain value.

Willie Willis
By Robert Quillen

W. W. Palsipher, Victim of Hit-and-Run Driver, Dies From Effects of Injury

W. W. Palsipher, 30, former resident of Twin Falls for three years, who was struck by a hit-and-run driver, died Friday afternoon at the county general hospital here from wounds including a fractured skull, without receiving comfort from the accident.

The death car, which, the dead man's brother said, was a large sedan, approached without warning and did not pause after striking the man, 31, disappeared into a line of evidence leading to possible apprehension.

The fatal accident occurred about 8:30 O'Clock, Wednesday evening, when the car, which was driven by a man, struck Palsipher on a lawn and a mile and a half south of South Park, had walked a mile from their home on the way to the hospital.

W. W. Palsipher and his family were living in a small house on the corner of 10th and 10th streets, where he was a member of the local church.

The body of the man, who was a member of the local church, was found by the police.

MAN STRUCK DOWN BY CAR SUCCUMBS

W. W. Palsipher, Victim of Hit-and-Run Driver, Dies From Effects of Injury

W. W. Palsipher, 30, former resident of Twin Falls for three years, who was struck by a hit-and-run driver, died Friday afternoon at the county general hospital here from wounds including a fractured skull, without receiving comfort from the accident.

The death car, which, the dead man's brother said, was a large sedan, approached without warning and did not pause after striking the man, 31, disappeared into a line of evidence leading to possible apprehension.

The fatal accident occurred about 8:30 O'Clock, Wednesday evening, when the car, which was driven by a man, struck Palsipher on a lawn and a mile and a half south of South Park, had walked a mile from their home on the way to the hospital.

W. W. Palsipher and his family were living in a small house on the corner of 10th and 10th streets, where he was a member of the local church.

The body of the man, who was a member of the local church, was found by the police.

WOMAN REPENTS AFTER BRINGING HUSBAND HOME

Though Mrs. Ella V. DuRand once furnished money for her husband, J. DuRand, to leave her, she now regrets her decision

Though Mrs. Ella V. DuRand once furnished money for her husband, J. DuRand, to leave her, she now regrets her decision.

The woman, who was a member of the local church, was found by the police.

METHODISTS PREPARE MOTHER'S DAY SERVICE

With special service in honor of Mother's Day at the First Methodist Episcopal Church Sunday

With special service in honor of Mother's Day at the First Methodist Episcopal Church Sunday.

BREVITIES

Volts in Pocatello—Mrs. Joe Cassady left yesterday for a visit in Portland.

Volts in Portland—Mrs. Cassady left yesterday for a visit in Portland.

Volts in Pocatello—Mrs. Joe Cassady left yesterday for a visit in Portland.

ROYAL ARCH MASONS CONFER DEGREE WORK

Volts in Pocatello—Mrs. Joe Cassady left yesterday for a visit in Portland.

SCHOOL NEWS

Initiation of officers and members of committees for the coming year will be a feature of the breakfast in the high school cafeteria today.

PIANO RECITAL GOES ON AIR AT LOCAL STATION

Mrs. Ella Wilson will present Mrs. Ella Wilson in piano recital Sunday afternoon from 4 o'clock P. M. until 5 o'clock P. M. over KTFM.

CHAIRMAN FOR REGATTA APPOINTS ASSISTANTS

W. W. Palsipher, general chairman of the American Legion committee in charge of presenting Mel Nelson, former Twin Falls resident, died at his home here April 24.

CLUB COUNCIL GIVES DEMONSTRATION HERE

The following is the program of the Twin Falls Club Council demonstration given at the local high school here and presided over by Mrs. Earl H. Kimbrey.

FOR SALE

Auto, Door Glass, windshields and window glass. No charge for setting.

Are You Getting FIRST YEAR Performance?

TRY LIND'S GAS

VIEWS OF CATHEDRALS FEATURE IN PROGRAM

Mrs. Edith Egbert, Twin Falls, will give a series of lectures on the cathedrals of Europe at the First Presbyterian church Sunday night.

COLLISION VICTIM WELL ON WAY TO RECOVERY

Ernest Craig, 23, 123 1/2 1st Street, who was injured through the windshield of his car and against a street lamp post in an automobile collision Thursday evening, was reported to be well on the way to recovery at the county general hospital.

Used Tires and Tubes for Sale

Browning Auto Co.

Our Recipe Club

HURRY NOW WE'LL HAVE SOME GOOD HOME COOKED MEATS FROM THE SHOP WE'VE LEARNED TO TRUST

One Car Stands Out

Yards ahead on the pick-up miles ahead in performance, one car always flashes to the front. And that one car so often uses Lind's Super Gas.

Mott's Grocery

QUALITY COURTESY SERVICE

SATURDAY

Country Dressed Chickens - Pigeons - Ducks

Home Made Bread - Cakes

Home Canned Apples, Peaches, Rhubarb, Green Onions

All Kinds of Fresh Bulked in Vegetables and Strawberries

Large Assortment of Ice Can Goods

To Supply the Increasing Demand for Juices of All Kinds We Have the Following:

Orange, Grape Fruit, Grape Juice, Tomato and Canned

Green Glass Bottles and Jars

With a J. H. Office

BATTLE CREEK HEALTH FOODS

It Pays To See Your Ford Dealer First

FOR HONEST VALUES

1929 Model A	\$250.00
Pickup	\$235.00
1929 Model A	\$235.00
Roadster	\$375.00
1929 Model A	\$425.00
Tudor Sedan	\$450.00
1930 Model A	\$450.00
Coupe	\$450.00
1930 Chevrolet	\$325.00
1929 Chevrolet	\$250.00
Coupe	\$245.00
1929 Nash	\$425.00
Coupe	\$40.00
1929 Ford	\$45.00
Tudor Sedan	\$45.00
1929 Ford	\$45.00
Coupe	\$45.00

New Low Finance Costs Liberal Terms

Union Motor Co.
Your Ford Dealer
Twin Falls, Idaho

Saturday Specials

Shoulder Roasts	15c
Shoulder-Pork Steaks	16c
Pot Roasts Beef	12c
Choice Rib Roast	10c
Sirloin Steaks	20c
Round Steaks	20c
Hamburger, 2 pounds	25c
Veal Shoulder Roasts	15c
Veal Shoulder Steaks	16c
Veal Steaks	10c

Half Minute Service or a Quart of Oil FREE

Lind Automobile Co.

DANCE WITH BUS NAUGHTY NAVIGATORS AT HAGERMAN (Lake Grove Ballroom)

TONIGHT - SATURDAY - TONIGHT MAY 9TH

"They Always Have Good Dances When the Navigators Play at Hagerman"

Tickets \$1.00 Public Invited Ladies Free