

THE TWIN FALLS DAILY NEWS

VOL. 17, NO. 805

MAILED WITH PERMITS OF ASSOCIATED PRESS

TWIN FALLS, IDAHO, SATURDAY MORNING, MARCH 22, 1935

MEMBER ASSOCIATION OF CIRCULATORS

10 PAGES—5 CENTS

FARMERS GIRD FOR GRIM BATTLE WITH DROUGHT

Kansas, Nebraska, Oklahoma, Texas Push Projects Designed to Preserve Rainfall and Save Crops

(By The Associated Press) KANSAS CITY, March 22 (AP)—Farmers of the mid- and southwest were rising tonight with confidence born of past conquests to battle dust and drought.

Undaunted by crop failures and dust storms, agrarians of Kansas, Nebraska, Oklahoma and Texas pushed projects they hope will halt the weather's inroads and preserve this summer's harvest.

Parts of Kansas, Nebraska and Oklahoma revealed in headlines that the drought has been so bad that the weather's inroads and preserve this summer's harvest.

Through western Kansas—a land wrung from Indiana, buffalo and the tough grass of the plains sound the cry of men calling for that country's greatest struggle against soil drifting.

Rescue Project Studied Washington is studying the proposal of Governor Alf Landon of Kansas for a Federal soil erosion project.

His plan briefly is to list deep furrows across fields in the affected regions. The furrows, right angles to the prevailing winds, are banked upon to break the wind's force and it to drop its precious load of top soil.

Aided by federal funds, farmers meanwhile are engaged in other projects designed to conserve lands from further drifting and to conserve water. Thousands of ponds some for irrigation, other for stock water, have been built.

In Nebraska CCC workers have, in two years, completed soil conservation work on 31,850 acres, according to A. E. Anderson, state and federal agricultural statistician. They have accomplished a feat, he said, of planting 200,000 trees and have planted 350,000 trees.

Nebraska farmers are being urged to plant soil-retaining areas, and grasses by Dominio Goro, University of Nebraska extension agronomist. In Oklahoma, the FERA is pushing the building of dams at Muskogee, Comanche and Bartles and others in the plains. Throughout the state are being urged to dig out small ponds.

Without funds to prepare for possible future droughts, are looking toward the so-called Finnerl plan.

Siamese Twins—OSTROVA, Czechoslovakia—The bodies of the Siamese twins, Pei-theon and Blertheon, were discovered in a bin near Wednesday. The twins had joined together in the region of the stomach but otherwise normal.

Vows to Silence—WARDHA, India—So far behind with his work is the Mahatma Gandhi that he has vowed himself to silence until April 19 to catch up.

Loaded Eggs—WILBUR, Wash.—Chickens in the chicken coop will be fed in the April Fool's day of Easter. Many—Mrs. Christensen, here, is thinking of that Mrs. Christensen would like to know.

In their daily doze, the hens are treated to "loaded" eggs, balloons, model eggs and even the size of marbles and golf balls. The "loaded eggs" displayed at a store here, return to the same spot when merely alighted.

France Raises Cry, Action, Not Words, As Germany Rearms

Britain's Envoy British Commitment Against Reich Immediate Goal

(Copyright, 1935, by Associated Press) PARIS, March 22.—France tomorrow will endeavor to plant England firmly within a united front with France and Italy against a rearmed Germany.

Captain Anthony Eden, British lord privy seal who came here today for a tripartite conference preparatory to Anglo-German conversations in Berlin, almost certainly will ask to drop the role of mediator for that of ally.

Foreign Minister Pierre Laval, who will confer with Eden and Italy's under-secretary for foreign affairs, Pivolo Surich, himself told the chamber of deputies today: "France seeks to regroup the allies."

Elsewhere influential quarters, admitted at the Reich's rearmament and angered at her cool reception of the French protest note, were calling for "action rather than words."

French officials said Laval would have Eden assist Sir John Simon's "dotting or promising anything" in his conversations with Adolf Hitler Sunday, Monday and Tuesday, reminding the lord privy seal of the Franco-British agreement to consult each other and Italy first.

A tri-power conference at Lake Como, Italy, with Benito Mussolini presiding and the British and French foreign ministers present, was proposed for next week, after Simon returns from Berlin.

France will object strenuously to inviting Germany to that meeting, officials said tonight, expressing unwillingness to negotiate with Germany except within the framework of the League of Nations to which France already has applied.

While Simon is expected to try to persuade Hitler to return to Geneva, the French said they believed there was little prospect of getting anything but "vague formulas and inadequate pledges" out of the German.

France the French are counting on Eden's subsequent trip to Moscow. His eastern tour also will include Warsaw and Prague in the hope that it will bring Russia into the western bloc.

Forecasting little more than "platitude results" from the French appeal to Geneva, some French quarters have suggested stronger actions.

State Claims Tryps—Memphis, 11, known the state has possession of a San Francisco hotel register which it hopes to present in evidence in the trial of the man who was shot by a woman about 10 times between December, 1932, and May, 1933. The defense contends Lanson has positive alibi for many of the occasions.

Dr. Prosser said he had tested three pieces of cloth which the defendant Lanson was watching on Nov. 20, 1933, when the body of the man was found. Lanson was discovered in her bathtub.

The defense will summon numerous witnesses in efforts to prove the man was shot by a woman in the hot springs, where they were staying, near the hot springs, where they were staying, near the hot springs, where they were staying.

When he finished laughing, Post-

NOISY HOUSE VOTES TO PAY BONUS BY INFLATION, 319-90

Amid Applauding and Shouting, Representatives Pass Patman Measure; Solons Hear Six-Hour Speech

(By The Associated Press) WASHINGTON, March 22.—Applauding and shouting, the house today passed the administration-opposed Patman bill to pay the \$2,000,000,000 soldiers bonus by the currency inflation method.

The measure went to the senate where enactment of a bonus payment plan of some sort is virtually assured. But with the other end of Pennsylvania avenue, sure presidential veto is waiting.

The house voted the bill through by a 319-90 vote. It was passed by a margin of only three votes—307 to 304—that the Patman new currency bill won over the Vinson-American Legion bill that would pay the bill by the appropriation method.

While the house voted the senate was having inflation troubles of its own. Senator Thomas (D-Okla.) talked for about six hours on his day-long inflation amendment to the bill.

Another development was a statement by President Roosevelt that he was going to issue an executive order to drastically limit debate. In this connection it appeared.

Wheat Crop Control—Cancellation General An Associated Press dispatch from Washington which The News requested, said that wheat crop production this season are "effective in all areas where spring wheat is raised."

The question was one that had puzzled hundreds of wheat growers throughout the district, who had applied to county and state AAA agencies for information that AAA had not been delivered through AAA channels.

We Ain't Seen Nothin' Yet

Secretary Perkins Called Politician In School Dispute

BERKELEY, Calif., March 22 (AP)—Secretary of Labor Frances Perkins whom she described as a "mere politician" will be charged by speakers at the University of California Saturday.

Miss Ima disclosed today her disapproval of the secretary as the first woman so honored by the university, in a letter to Robert Sibley, executive secretary of the alumni association.

As a more fitting choice, Miss Ima suggested Dr. Mary T. Woolley, for 14 years president of Mount Holyoke college and internationally known as an advocate of equal educational opportunity, understanding, and an authority on college administration.

ENRAGED FARMERS CEASE BLASTING Destruction of Levees in Mississippi Stops; Arkansas Threatened

GREENWOOD, Miss., March 22 (AP)—Furious farmers apparently had paid away today their long-continued night by farmers, inundating approximately 25,000 acres, but Governor Bennett'Connor after a trip here yesterday said the danger of further dynamiting was ended.

The blasting was attributed to farmers who felt the levees were protecting certain areas at the expense of others.

To Withdraw Troops Governor Connor said the 300 National Guard troops here today Wednesday night probably would be withdrawn within the next 24 hours.

The St. Francis levee in Arkansas temporarily broke through its barrier near Lake City yesterday afternoon, threatening to inundate that town.

Backs Commissioner The governor urged all persons concerned by provisions of the tax to abide by the rules, recommendations and regulations made by the commissioner.

In a statement issued last night after conferring with several attorneys the governor said:

"It was clearly the intention of the legislature that the tax be collected by the merchant in accordance with the plan set up by the state revenue commission, bureau and tentatively approved by Mr. Dietendorf, commissioner of finance."

NUDIST CLERGYMAN APPEALS TO CHURCH Denver Minister, Fined After Raid, Goes Before Methodist Board

DENVER, March 22 (AP)—Nudism, outlawed by Denver courts, will become a church issue in Colorado.

The Rev. F. T. Kreuger who has occupied pulpits for 47 years, was fined in juvenile court today on a charge filed after he was taken in a police raid on a gathering of 26 nudists, said his case will come before the juif conference of Colorado Methodist clergymen.

He said he will take all "ecclesiastical courts" and at Methodist headquarters it was disclosed the Colorado pastors have set down the Rev. Kreuger's case for discussion.

State Owned Liquor Stores Spewed With Governor's Appointment of Commission

Named On Idaho's Liquor Commission Robert Coulter Heads Three-Man Board In Control Open Within Week

BOISE, March 22 (AP)—With Robert Coulter of Cascade and Homer Moore of Craigmont on the liquor commission, Idaho's state-owned package goods stores probably will be operating within a week, Governor Ross announced today.

The chief executive made the appointments as chairman of the Idaho Yeaman is a Republican. The others are Democrats. Each will receive a \$4,500 annual salary.

Confusion Caused by Conflicting Views of Officials BOISE, March 22 (AP)—The public was told today by Governor Ross that Ben Diefendorf, commissioner of finance, is the administrator of the 2 per cent retail sales tax act, and urged cooperation with him in carrying out its terms.

The governor made his statement, he said, to set at rest confusion that arose yesterday when Attorney General Bert H. Miller issued a statement holding that no tax charge could be made on sales of less than 50 cents.

BOISE, March 22 (AP)—A. W. Jacomini, assistant administrator of the Idaho Emergency Relief Administration which resumed operations this morning after a three-day suspension, announced tonight that the number of persons on IERA relief rolls now is close to 100,000.

Jacomini Gives New Total for State Government Forward Money BOISE, March 22 (AP)—A. W. Jacomini, assistant administrator of the Idaho Emergency Relief Administration which resumed operations this morning after a three-day suspension, announced tonight that the number of persons on IERA relief rolls now is close to 100,000.

MURDERER TO DIE IN ELECTRIC CHAIR Albert Howard Fish, Self-Confessed Slayer of Girl, Convicted

WHITE PLAINS, N. Y., March 22 (AP)—Albert Howard Fish, self-confessed slayer of 10-year-old Grace Budd, was convicted tonight in federal court here of first degree murder and sentenced to death in the electric chair.

Dare Tells Why Chorines Are 'Beautiful But Dumb'

NEW YORK, March 22 (AP)—"There shouldn't be a ban on stage dancing for girls in colleges," said a speaker at a "chorine" party here tonight.

How much better it would be if the girls of the school were allowed to act as show girls opposite the boys, even in cases like Yale, Harvard and Cornell, where there are no co-eds, it would be more desirable, 40 years ago, recalled from nearby girl shows to take the girls' part.

New Yorker Tells Lewiston Of New Nez Perce Outbreak LEWISTON, Idaho, March 22 (AP)—Postmaster Fred Kling was advised today from New York that the Nez Perce Indians tribe had gone on the warpath and had killed several prominent men from New York.

SILVER ARGUMENTS
ASLOW RELIEF BILL

Initiation - Advocate - Tangles
With Carter Glass and
With Colleague

WASHINGTON, March 29 (AP)—The storm to pass H.R. 94, \$850,000,000 relief bill, through an indefinite period in the senate today and administration pilots conceded the new delay probably would put final passage over into next week.

Already eight weeks since the house passed the bill, Democratic leaders in the senate are of the troublesome measure before the west-end adjournment, but Senate leaders are of the opinion that the bill will not pass until after the adjournment.

Thomas said if his amendment failed, and leaders expected it not to pass, they would not expect a bonus bill to be introduced today by the house as it is reported in this plan, then they would expect the relief committee plan to be introduced.

Thomas said if his amendment failed, and leaders expected it not to pass, they would not expect a bonus bill to be introduced today by the house as it is reported in this plan, then they would expect the relief committee plan to be introduced.

Thomas said if his amendment failed, and leaders expected it not to pass, they would not expect a bonus bill to be introduced today by the house as it is reported in this plan, then they would expect the relief committee plan to be introduced.

Thomas said if his amendment failed, and leaders expected it not to pass, they would not expect a bonus bill to be introduced today by the house as it is reported in this plan, then they would expect the relief committee plan to be introduced.

Thomas said if his amendment failed, and leaders expected it not to pass, they would not expect a bonus bill to be introduced today by the house as it is reported in this plan, then they would expect the relief committee plan to be introduced.

Thomas said if his amendment failed, and leaders expected it not to pass, they would not expect a bonus bill to be introduced today by the house as it is reported in this plan, then they would expect the relief committee plan to be introduced.

WEATHER
FORECAST FOR TODAY AND TOMORROW

Forecast for today and tomorrow: Partly cloudy; temperature 50 to 60.

Temperatures High
In Midwest States

The recent western low has drifted to the northern part of the region and has lifted to normal. It is anticipated by warmer weather in the middle states, but has produced no rain in the west.

Table with 4 columns: City, High, Low, Wind. Includes cities like Chicago, St. Louis, Kansas City, etc.

BURLEY CAPTURES
DECLAMATORY MEET

BURLEY, March 29 (AP)—Burley high school dramatists captured a first prize in the annual declamatory contest held in the city today.

BONHAYS WIN EVERY EVENT IN
Sub-District Contest;
Albion Second

BURLEY, March 29 (AP)—Burley high school dramatists captured a first prize in the annual declamatory contest held in the city today.

JURY HEARS STORY
OF FATAL BATTLE

John Paul Chase Pictures
Self as Novice in
Firearms

HIGHWAY DISTRICT
AWARDED JUDGMENT

Murtaugh's Contentions Denied
by Supreme Court
Ruling

BOISE, March 29 (AP)—The highway district trustees, J. T. Windle and J. T. Morgan, won a case in the supreme court today when they obtained the district trustee court in their favor was sustained.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

The question decided was: What amount of an outstanding bond issue must be paid by the highway district trustees? The court ruled in favor of the trustees.

BEAUTIFUL EYES
As she appears in her first acting and singing roles

Beautiful Eyes... As she appears in her first acting and singing roles... The actress is mentioned in the text.

SLAYER DESCRIBES
DEATH OF WRITER

Stabbed by Drinking Companion,
Young Man Dies
'Like a Gentleman'

NEW ORLEANS, March 29 (AP)—The Bohemian romance of two young writers ended in tragedy today when a young man was slain by a drinking companion.

The Bohemian romance of two young writers ended in tragedy today when a young man was slain by a drinking companion.

The Bohemian romance of two young writers ended in tragedy today when a young man was slain by a drinking companion.

The Bohemian romance of two young writers ended in tragedy today when a young man was slain by a drinking companion.

The Bohemian romance of two young writers ended in tragedy today when a young man was slain by a drinking companion.

RESIGNATION HALTS
RADIO PLANE TESTS

Commander Quits and Com-
pass Operated Ship to
Go Back to Owners

OAKLAND, Calif., March 29 (AP)—The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

The resignation of a radio expert today halted the government's experimental radio compass plane.

HOUSE IN UPROAR APPROVES
PATMAN SCHEME FOR IN-
FLATION PAYMENT

WASHINGTON, March 29 (AP)—A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

A double blow of vote-casting proposals was struck at the present hour today when the house not only passed the \$2,000,000,000 inflation bill but also passed the necessary two-thirds to override a presidential veto.

EDUCATOR DIES

WASHINGTON, March 29 (AP)—A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

A luncheon conference today between President Roosevelt and Senator Borah... The educator mentioned in the text.

BORAH, ROOSEVELT
AROUSE CURIOSITY

WASHINGTON, March 29 (AP)—A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

A luncheon conference today between President Roosevelt and Senator Borah... The text discusses the meeting.

The Day In
Washington

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

The house passed, 318 to 90, the bill to pay the bonus in 90 cents.

ALTERATION LEADS
TO DAMAGE CLAIM

Walter Nader Avers He Was
Attacked In Local Hotel;
Asks \$2000

ALLIANCE AGAINST
REICH STRENGTHENS

Pierre Laval's assertion yesterday that France must regroup the alliance... The text discusses the alliance.

FAMOUS RANCH HOME
DESTROYED BY FIRE

RENO, Ore., March 29 (AP)—The Ray Creek ranch headquarters and residence, one of the largest and best known farm houses of interior Oregon, was destroyed by fire today.

SOVIET WITHDRWS
FROM ORIENTAL LINE

TOKYO, March 29 (AP)—The Soviet bowed its way out of the Manchurian railway to be replaced by the Chinese Eastern railway to the Manchurian-treaty empire of Manchuria.

STATE OWNED LIQUOR STORES
SPEEDUP WITH GOVERNOR'S
APPOINTMENT OF COMMISSION

Other developments included: Spurred by a special message from President Roosevelt urging revision and strengthening of the pure food and drug act...

SPECIAL SERMON AT
BAPTIST CHURCH

Rev. E. J. Douglas, Pastor
Sunday, March 24
at 11 a. m.

Rev. Henry
Van Engelen
THE NEW TESTAMENT
WORD CHURCH
ORGANIZATION—AN
ORGANISM

Non-ecclerastical organization—non-religious body to be the "organism" of the Body of Christ.

Zip-Way
Will Soon
Be Here

George Beers, retired sea captain, died of a skull fracture, and police had called on the home of Mrs. W. W. Sanderson.

SEASONABLE FOOD SUGGESTIONS

Balanced Diet In March Supplants Spring Tonic

There may be plenty to say in favor of the food old days, but for one man it is a "spring tonic" and "spring tonic" is a word which has been used for many years. It is a word which has been used for many years. It is a word which has been used for many years.

March, the season of Lent and first month of spring, brings its own particular brand of meat planning. The calendar is checked with fish days and fast days with special food requirements for those who are observing the regulations of Lent. Finding meat substitutes that will "stick to the ribs" is one problem.

Rhubarb For Health
One of the headlines on the vegetable counters this month has been rhubarb, truly one of Nature's own spring tonics and well worth its cost, at least as an extra flourish for a Sunday or company dinner.

A flaky-crust rhubarb pie, running over with rose-colored juices—surely an enticing springtime dessert!

Line a plate with pastry. To two large cups of rhubarb, cut in thin lengths, add 1 cup sugar, juice of half a lemon, and the well-beaten yolks of two eggs, with half a teaspoon of salt. Turn the mixture into the pastry line plain, brush the edges of the pastry with cold water, cover with layer of pastry and let bake until done.

Next time you introduce the economical potato and onion to your family, allow these two vegetables a little luxury but in the way they are prepared.

White Sauce Made In Advance Helps Lenten Planning

Making up white sauce every time you will need it during this month may prove to be a nuisance, since you will have to devote most of your time to the cooking routine. In March, it is especially important to prepare your Lenten casserole dishes, for creamed fish, cream soups and sauces and for combining coquelets and souffles.

White sauce can be prepared in quantity and stored three or four days at the least in a good electric refrigerator, where a constant compartment temperature of below 50 degrees is maintained. This advance preparation, not only is an economy measure but also is a great convenience and time saver.

When made in advance for refrigerator storage, white sauce should be prepared in a heavy metal pan. If it is used, it may be thinned with the required amount of liquid for the consistency desired. Three table-spoonsful of flour to a cupful of milk is the proportion for a fairly thick sauce. Store the white sauce in a covered container so that the surface will not develop a crust. White sauce should be beaten thoroughly before using. It should be stirred to prevent curdling, especially in the smooth, cream mixture.

be a queen of tart-baking within the week. When English tarts first came into being they regarded them as a small, open fruit pie. A radical departure from the accepted idea of tarts, and one that wouldn't be recognized by its English name, was the invention of the chocolate meringue tart or pie.

A March dessert of high-flaky pastry for tart shells, as for pie crust, depends largely on the element of cold. Cold crust should be used in combining the crust and the dough should be chilled before baking.

Chocolated Meringue Pies
Fill baked meringue shells with chocolate ice cream which has been made in the electric refrigerator. Cover completely with a thick meringue made of stiffly beaten egg whites, sweetened with confectioners' sugar. Put in hot oven, 150 degrees; to brown. Meringue is a poor conductor of heat and if the pie can be well covered with it, the meringue is browned before the ice cream begins to melt. When

Lenten Season Encourages Novelty In Menu Planning

As the Lenten season progresses, are you exhausting your supply of fish recipes, have you tried all the usual and unusual ways of serving the various fish now available at the local market? Bring a "hint" to your table in the form of baked oysters, Mexican style.

Begin the dinner with a cream of asparagus soup. With the baked oysters, serve a fresh, fried potato, creamed celery, tomato relish. A suitable salad would be mixed fruit in lemon, adding sugar for the final course why not caramel custard pie?

Mexican Baked Oysters
1/2 cup tomato ketchup
1 teaspoon Worcestershire sauce
1/2 teaspoon salt
Dash pepper
Dash celery salt
1/2 cup grated American cheese
1 tablespoon butter

To the ketchup add Worcestershire sauce, salt and pepper. Place the oysters in a buttered casserole or shallow dish and cover with the ketchup mixture, sprinkle with cheese and dot over with butter. Bake in moderate oven 20 degrees for 15 minutes, and serve very hot with generous slices of pickles.

There is a vast variety to the fish cocktail by serving it in green pepper oyster. Green peppers are at their prime in March. Slice a green pepper in half and cover with the white of an egg. Flake one small can of tuna fish, cut 1/2 cup stuffed Spanish olives and 6 red radishes into eighths, lengthwise. Mix all ingredients together, chill, moisten with French or Russian dressing and serve in halves of small green peppers from which the seeds

Suggested Sauces

Sauces lend pliancy to many dishes, especially meat and fish. American homemakers are more and more adapting in the wisdom of the French chefs in the skilful use of sauces and condiments. To decide upon the right sauce to serve with your fish, first note the character of the fish, its season, its texture and its flavor.

Poultry, reasonably priced, is highly acceptable on the Lenten menu. There is nothing better than Chicken a la Maryland, cut chicken into pieces, dress with tartar, hollandaise or piquant sauce, dredge with flour, pepper and salt. Fry until brown in skillet with several tablespoons fat. Place in casserole or baking pan, and pour over it one medium can of cream of mushroom soup. Cover and bake in moderate oven, 375 degrees, until tender. This is a delicious, easy way to prepare chicken.

Appropriate complementary foods include buttered rice, string beans, currant jelly, omelette with tomato halves in lettuce cups, and bean refrigerator cookie.

Avocado, less expensive on the local markets than at any time this season, lend themselves well to Lenten salads. A local business woman, making dinner for a party, said the solution to her lunch, says that avocados combined with kippered salmon, makes a most delicious dish. She also experimented further with kippered salmon, and had satisfactory results from a combination of kippered olives, pineapple, sweet pickles, kippered salmon and mayonnaise.

But her favorite vegetable salad is formed of sliced canned beets, an equal amount of sliced sweet Spanish onions and shredded lettuce. Marinate vegetables with a few drops of lemon juice and a few drops of olive oil. Let stand 10 or 15 minutes. Serve with French dressing.

Meat-Meat-Meat-Meat -- Special Prices All Day Saturday --

Choice Roasts 10 to 15c
Rib Boiling 3 lbs. 25c
Choice Sirloin, Round Steak 22c
Rolled Rib Roast 22c
Loin Pork Roast 24c

Shoulder Veal Roasts 14c
Leg Loin Veal Roast 20c
Veal Steak 3 lbs. 25c
Veal Stew 2 lbs. 29c
Shoulder Pork Roast 18c

MEAT-MEAT-MEAT-MEAT
-- Special Prices All Day Saturday --

Choice Roasts 10 to 15c
Rib Boiling 3 lbs. 25c
Choice Sirloin, Round Steak 22c
Rolled Rib Roast 22c
Loin Pork Roast 24c

Shoulder Veal Roasts 14c
Leg Loin Veal Roast 20c
Veal Steak 3 lbs. 25c
Veal Stew 2 lbs. 29c
Shoulder Pork Roast 18c

Fresh Caught Smelts Pound 5c

THESE ARE JUST A FEW OF OUR SPECIALS
Watch Refrigerator Window For Further Prices On Quality Meats

Independent and Central Markets
Where You Buy More, Better, Meats For Less Money

PHONE 342
4 Free Deliveries Daily

The Superior MARKET MEATS

WE WILL MEET OR BEAT ANY ADVERTISED PRICE

WE WILL NOT BE UNDERSOLD!

COFFEE
BRITISH STAR, 17c
"SUPERIOR" 18c
"1-LB. BAR" 28c

SYRUP
10-LB. TAIL 59c

CORN-FLAKES
"KELLOGG'S" OR "POST TOASTIES," 10c

FLOUR
OLD GOLD, \$1.49
48-LB. ROSE, \$1.49
"LBS." \$1.33

Blackberries
SOLID PACK, NO. 18 CAN 45c

TOILET TISSUE
WALDORF BRAND 6 ROLLS 23c

SOUP
CAMPBELL'S TOMATO, CAN 8c

KC BAKING POWDER
5c
25c

OUT OF THE HIGH RENT DISTRICT
Shop with Us and Save

D.P. SKAGGS
1000 System 67005

Saturday Savings

SERVICE COFFEE
A Good Grade Package Coffee 19c Lb.

GOLDEN BANTAM
Seven Packs Brand 10c

JELL POWDER
O.P. An Ideal Dessert 5c Pkg.

CLOROX
Pine Size 10c

GOLD GEM CRACKERS
3-Pound Candy 35c

M.J.B. COFFEE
30c

8-Oz. JELLY
In Several Flavors 10c

Del Monte SPINACH
Quart Size Cans 2 for 25c

CATSUP
14-Oz. Bottle 2 for 25c

Brim Full Brand
2 for 25c

KELLOGG'S ALL-BRAN
Large Package 19c

POSTOASTIES
or CORN FLAKES 2 for 23c

BREAD
Long 12-oz. Loaves White or Brown 5c

PREPARED MUSTARD
In Salt and Pepper Shaker 5c

Twin Falls' Two Stores—
118 Main S.—157 Main W.
and Bohi

D.P. SKAGGS
1000 System 67005

Way Discovered To Keep Blonde Fruit From Becoming Brunette

These household Edisons, those scientists of the kitchen have been at it again! Fresh from the testing kitchen, and hot from the notebook of a hot cook, they have discovered a way to keep bananas from discoloring, once they've been cut or sliced. It's easy—as easy as peeling a banana.

All you have to do is use fruit juice—sprinkle it on, dip the bananas in, or hold them in it a while. Use grapefruit juice, canned or fresh, orange juice or lemon juice. The kind you will use depends largely on what you have handy—or what fruit you plan to combine with the banana. Lemon juice has been used for the purpose for some time; but the other juices are new.

Always effective as a garnish or decoration, always delicious in golden or fruit color, the tendency of the new-bought banana to lose its golden tint once it has been sliced, has been a bit of a nuisance to homemakers. Now let's let the alchemist's chance of the blonde banana turning to a brunette—just apply any of the above named fruit juices, sprinkling them generously on the banana. Or dip in the banana slices first.

Good News for Leftovers
Not content with preventing discoloration the inventors have gone a step farther and discovered that they (and you, too) can restore the color and firmness of cut bananas which have already darkened somewhat or become a little sticky from being allowed to stand. For this purpose, you may use either canned or fresh grapefruit, or canned pineapple juice. Immerse the fruit in the juice until they have recovered.

This little trick is a most important factor in using up leftovers, for

it means that no left over bananas need ever be thrown away! Simply "restore" their complexion and utilize them in any of the many ways you know or desire to know.

One more tip: Always use a sharp knife for slicing or cutting bananas. Be sure to select the fully ripe bananas, the all-yellow ones with brown streaks, for serving as a sweet fruit, with cereal, in fruit cups, salads, pie, cakes, puddings, and other desserts. And now, try these:

BANANA TEA CAKE
1 cup butter 1/2 cup sugar
1 egg 1/2 cup milk
1/2 cup baking 1/2 cup raisins
1/2 cup powder 1/2 cup sugar
2 cups flour 2 eggs
Cream the butter and add the sugar and well beaten egg. Sift the baking powder with the flour and salt. Add to the first mixture, alternating with the milk, then fold in bananas. Pour mixture into two greased pie pans, sprinkle with mixed sugar and cinnamon, and bake in moderate hot oven, 400 degrees.

BANANA-CARAMEL CUSTARD
1/2 cup butter 1/2 cup sugar
1/2 cup raisins 3 to 4 sliced
2 eggs 1/2 cup milk
2 tbsp. flour 1/2 to 3/4 marshmallows
Put sugar in frying pan, and stir constantly over a low fire until melted. Add the caramel to scalded milk, stir until dissolved, then add 1/2 flour mixed with beaten egg yolks, and place in double boiler. Cook and stir ten minutes, stirring constantly until mixture thickens. Add vanilla and pour over sliced banana. Bake in moderate oven, 375 degrees. For vanilla custard, use the same amount of ingredients, but add one egg and one teaspoon vanilla. Serves 6.

The Choice of Millions
KC BAKING POWDER
Double Tested — Double Action

Manufactured by baking powder specialists who make nothing but baking powder — under supervision of expert chemists.

Same Price Today as 44 Years Ago
25c ounces for 25c

You can also buy
A full 1/2 ounce can for 15c

Highest Quality — Always Dependable
MILLIONS OF POUNDS HAVE BEEN USED BY OUR GOVERNMENT

Saturday Shopping Show-down on "Coffee-Floating"

EVERY Saturday afternoon John went along with Mary Marvin to lend a hand with the weekly shopping. Or rather, while Mary ordered from her list, John amused himself with the grocer's cat.

But there came a Saturday when the cat rubbed its head against John's leg and got no attention. John was listening to Mary: "A pound of butter, a dozen eggs, and I want a new kind of coffee."

"Hold on, there," John said. "Mary, you pick a new coffee every week, and you're the world's

Cat rubbed herself against John's leg worst picker. Let's stop this floating and stick to Hills Bros. Coffee. I don't mind changing some things. But I'm a one-coffee man at

Let's stick to Hills Bros. Coffee

Best Hills Bros. might cost a penny or so more, but I'll bet a pound makes more and better cups." Mary knew that look in John's eye. "I'll have a pound of Hills Bros. this week," she said. "Every week, she means," John winked at the grocer.

Copyright 1935 Hills Bros.

SESSIONS ATTRACT LARGE ATTENDANCE

Delegates to Christian Endeavor Meet Exceed Expectations

Advance registration of out-of-town delegates to the southern Idaho Christian Endeavor society convention at the Christian church here this week-end, indicated that the attendance at today and tomorrow's sessions will exceed expectations. Miss Truette Long, registrar, announced last evening, at the close of the first session, approximately 100 outside attendants had arrived, and more are expected this morning. Local delegates are not registering until today.

MAKE THIS MODEL AT HOME Twin Falls Daily News Pattern

ADORABLE PROCK WITH MATCHING PANTIES. PATTERN 2105

by Anne Adams

The cape way is the smart way this season, and the tiny child as well as her big sister is using caps of various sizes. This very precious cape caps the shoulders and swings free in the back. The tiny saak which joins at the side frims of corners is made of a light material to be draped or it may be finished with rose-buds, with rosettes of narrow ribbon or with tiny pearl buttons. Details: trim the lapel dotted swiss, batiste in solid color, or one of the new cottons with a soft, crinkly stripe are smart for making. The pattern may be lace trimmed, if desired.

Pattern 2105 is available in sizes 4, 6, and 8. It takes 1 1/2 yards 36 inch fabric. Illustrated step-by-step sewing instructions included.

Send FIFTEEN CENTS (15c) in coins or stamps (address preferred) for this Anne Adams pattern. Write plainly name, address and style number. BE HURRY TO STATE SIZE.

Send for your copy of the ANNE ADAMS WINTER FASHION BOOK. Crowded with exclusive patterns for the child, the young girl and the matron. PRICE OF BOOK FIFTEEN CENTS. BUY WHEN ORDERED WITH AN ANNE ADAMS PATTERN. IT IS ONLY TEN CENTS, TWENTY-FIVE CENTS FOR BOTH.

Address orders to Twin Falls News, Pattern Department, Twin Falls, Idaho.

SOCIETY and CLUBS Phone 32

ROYAL NEIGHBORS ATTEND CONVENTION

Royal Neighbors of America, representing the following chapters: Hollister, Burley, Kimberly and Twin Falls Camp, attended a district convention here Thursday afternoon and evening at the Old Falls Hall, presided over by Mrs. Alma Minnery, district orator. Mrs. James Kibler, stamps, state supervisor; Mrs. Kate Knight, Gooding; and Mrs. Ernie Watkins, Twin Falls, district supervisors were introduced at the afternoon session by Mrs. Lillian Peterson, marshal.

COMING EVENTS

A no-host dinner in honor of Mrs. Bessie Cook, national president of the Ladies of the Grand Army of the Republic, will be served Sunday evening at 6:15 o'clock at the Park hotel. Sherman and Lincoln clubs are invited to attend. Members desiring reservations are requested to Phone 1141.

MEDICAL MEN STUDY SURGERY IN FILMS

Five reels of motion pictures illustrating dramatic surgery of the extremities, and depicting treatment of gunshot and other wounds, were exhibited and discussed at a well-attended special meeting of the South Side Medical Society at dinner at the Park hotel in Twin Falls last evening.

NORWAY'S IMPORTS RISE

Oslo (AP)—Norway's imports increased in 1934, as compared with 1933 and there was an unfavorable trade balance in foreign commerce of \$17,000,000, equivalent to \$7,723,000.

BAND BOX CLEANERS

Phone 548 H. C. HOWELL

Zip-Way Will Soon Be Here

MAZONS ATTEND DANCE AT HOTEL

A number of Twin Falls Masons and their wives attended the Masonic dance last evening at the Hotel. The dance was given by the First Masonic Lodge, Masons from Gooding, Jerome, Wendell, Elgin and Burley, Twin Falls and Burley were invited to attend.

PROGRAM ON HEALTH PRESENTED AT CLUB

Mrs. John Gourley was hostess to the Calendar Club of the Methodist Episcopal Church of Kimberly Wednesday afternoon, Mrs. Gladys Fisher conducted the business session. A program on public health was presented by Mrs. C. A. Jones.

KNAPSACKS GIVEN CAMP FIRE GROUP

Jacobs Thomas was hostess to the Ne-Pow Camp Fire Group yesterday afternoon. A report was made on the doughnut sale, Knapsack supper was distributed. The next meeting of the group will be at the home of Doris Ann Sherwood.

EASTER THEME FEATURED AT PARTY

Mrs. Walter Hansard entertained at a party Monday evening in honor of her daughter, Pauline, at five o'clock. A two-course supper was served to eleven guests. A birthday cake in pink, green and white, with pink and green tapers, centered the table. Place cards featured a large lighted cake. Flowers of green and yellow, held with Easter-eggs were at each cover. Games were played, prizes given to Anella Bart.

WHY THE WHOLE TOWN'S TALKING ABOUT THE NEW MASTER DeLUXE CHEVROLET CHEVROLET MOTOR COMPANY AND COLUMBIA PICTURES CO-OPERATE TO OFFER FREE-NEW CHEVROLET HERE'S HOW YOU CAN GET ONE Write your ideas of Why The Whole Town's Talking About the New Master Deluxe Chevrolet SEE EDWARD G. ROBINSON IN THE WHOLE TOWN'S TALKING AT THE ROXY THEATRE SUN. MON. TUES. GET YOUR ENTRY BLANKS AT GLEN G. JENKINS CHEVROLET TWIN FALLS

German Soldiers Drill As Treaty Repudiated

German soldiers were drilled yesterday afternoon at the home of Mrs. E. W. Collins. Mrs. D. H. Stoksbury was assistant hostess. Other officers elected were: Mrs. Walter Beckley, vice president; Mrs. E. W. Taylor, secretary; Mrs. J. H. Darling, reporter; Mrs. Beckley and Mrs. Higgenbotham were chosen delegates to the Federation, and Mrs. Walter Turner and Mrs. E. W. Collins were named as alternates. Mrs. Hampton presided at the business session and Mrs. W. O. Hubbert gave the Federation report.

GUARDIAN TALKS TO CAMP FIRE GIRLS

Mr. Tom-A-Chick Group of Camp Fire Girls met in the club room yesterday afternoon. Mrs. E. A. Burcliff discussed "Kagawa of Japan." The girls sewed on the club-room curtains.

ALBION WOMAN TO ADDRESS W. W. CLUBS

Miss Helen Taylor, Albion, will be the principal speaker at a district meeting of the Business and Professional Women's Clubs at the Park Hotel here Sunday at one o'clock. Mrs. Neva Lewis, Rupert, is district chairman.

FRBBYTERIAN CLASS HAS SESSION

Mrs. O. M. Simpson entertained the Willing Workers Class of the Presbyterian Sunday School Thursday afternoon at her home. Mrs. J. M. Pierce gave two readings and games and stunts completed the program. Mrs. W. A. Howard and Mrs. Merrill assisted the hostess in serving.

EASTER MOTIF FAVORED AT SHOWER

Mrs. O. C. Coleman, formerly Miss Helen Taylor, was honored by Mrs. E. J. Rogers at a miscellaneous shower yesterday afternoon. An Easter motif was featured in the refreshments and table appointments, and Easter lilies formed an effective centerpiece. Pinocchio was played at two tables.

FRIENDS ARRANGE DINNER COURTESIES

Mrs. and Mrs. C. E. Cornway were complimented at dinner Tuesday evening of this week by Mrs. Matson and Mrs. Grace Matson at their home in the Reed Apartments. Mrs. and Mrs. E. J. Colbert were hosts at dinner recently in honor of Mr. and Mrs. C. Cornway, who are leaving next week for Michigan.

CLUB HAD GOWN FOR KIMBERLY TRIPLETS

Mrs. James Griffin was hostess to the Shamrock Club, Thursday with twenty members and six visitors present. During the business meeting they voted to buy outfit and make night gowns for the triplets of Mrs. A. Kimberly Pike and Mrs. Floyd Bandy were admitted to membership and Mrs. Ernest Baxter and Mrs. A. A. Ross were appointed on the flower committee. Mrs. Frank Patrick won the bid for the night. Refreshments were served by the hostess.

TRIO SINGS AT TRAPIST LUNCHEON

A trio composed of Mrs. Henry Stuenkel, Mrs. George Wiley and Mrs. G. G. Jones, sang at the luncheon meeting of the Baptist-Methodist Society Thursday at the home of Mrs. E. B. Erod.

EXTENSIVE maneuvers were held by the German army after Chancellor Hitler had denounced the Versailles treaty and declared the nation would rearm. In the upper photo a recent air protection maneuver is being staged in Nuremberg, Bavaria, with poison gas being released. Lower: an exclusive photo of troops storming a village. This exercise was carried out in the presence of Reichwehr Minister General von Blomberg recently. (AP) Photos.

GOVERNMENT AID FOR WOOL TRADE

Wyoming Senator Sees Stimulus in Relief, Army Measures

WASHINGTON, March 22 (AP)—A stimulus to the wool trade will be seen today by Senator O'Mahoney (D-Wyo.) in ultimate passage of the works, relief bill and the war department appropriation measure.

COURT-MARTIAL FOR STRIKERS

RAMIRO JIMINEZ and Mirnel Suarez, sugar mill workers, were tried in Havana, Cuba, by court martial charged with leadership in the recent strike. The military prosecutor asked for sentences of from two to five years imprisonment. (AP) Photo.

WYOMING SENATOR SEES STIMULUS IN RELIEF, ARMY MEASURES

WASHINGTON, March 22 (AP)—A stimulus to the wool trade will be seen today by Senator O'Mahoney (D-Wyo.) in ultimate passage of the works, relief bill and the war department appropriation measure. He explained the proposed expansion of the enlisted personnel of the army and the planned increase in emergency conservation corps camps will result in a great demand for wool.

IDAHO FLUS STATE SALES TAX ENDS TODAY!

ORPHEUM LAST TIMES TODAY! MYRNA LOY "WINGS IN THE DARK" WITH CARL GRANT Continuous Shows From 1:30 P. M.

THE LITTLE COLONEL Sars Tomorrow! MORE glorious THAN EVER! THE LITTLE COLONEL Little Colonel BARRYMORE EXTRA! HICKEY MOUSE MICKETS MAN FRIDAY THE WHOLE TOWN TALKING

Buhl-Castleford Twin Declamation Sub-District Contest Held at Castleford; Winners Go to Kimberly

CASTLEFORD, March 22—Buhl and Castleford high schools split honors in the declamation contest conducted here this afternoon and evening. Schools from Buhl, Castleford and Hagerman competed. Paul Ludlow, first judge of the competition.

This evening the declamation events were conducted in the dramatic division. Elaine Allen, Buhl, took first by her selection, "Charles Dickens." The first runner-up, second place, went to Margaret Fallner, Castleford, with "Honey." Helen Darrow, Castleford, won the humorous declamation with "The 'China Blue Eyes.'" Donovan Duncan, Buhl, was second.

NAMPA SCHOOL ENDORSER

CALDWELL, Idaho, March 22 (AP)—Charles T. Batten of the college of Pure Sound, Tacoma, Washington, today was elected president of the National Debate Association, a national debate fraternity at the northwest regional convention being held here.

RHEUMATISM Powerful Penetrating Oil Brings Blessed Relief

Not through the use of sedatives or other internal drugs to deaden the pain. Not through costly, painful electrical treatments—or special baths. But with good old reliable Moore's Eucalypti Oil, the marvelous soothing magic that seldom fails.

IDAHO FLUS STATE SALES TAX ENDS TODAY!

Mystery WOMAN Gilbert Roland John Hildray ADDED FUN "Huslers of Red Dog No. 1" "TOMORROW!"

EVERSONG! THE HEARTS OF THE WORLD! EVELYN LAYE

GREAT RICHES

(Continued From Last Issue)

They were almost never heard criticizing grow-ups, yet the latter were always conscious when the twins were near of being liked and perhaps made fun of. Indeed their continued presence, except when they were actively engaged in a search for an embarrassed father that he had as little to do with them as possible and even their mother was often contemptuous of their combined impudence.

THE TWINS

The twins were built on the lines of a handsome sportsman, with clear and round blue eyes, whom ever they gazed that they were being watched, were as completely devoid of expression as flint or porcelain.

They were silent children, almost afraid to speak, but at times, when the older, but carried on a never-ending and elaborate system of communitarian by almost identical words, jerks of the head, twirls of the thumb and similar manifestations.

They were almost never heard criticizing grow-ups, yet the latter were always conscious when the twins were near of being liked and perhaps made fun of. Indeed their continued presence, except when they were actively engaged in a search for an embarrassed father that he had as little to do with them as possible and even their mother was often contemptuous of their combined impudence.

She was able for instance to have their pocket money curtailed if they dared her. As times when the twins were serious enough, she could get them punished in the good old-fashioned way; and she had Northrup's secret indignation against his sons crystallized into whippings they were conscious to be remembered.

But Jane had learned that many an unpleasantness, usually imposed by her mother, was avoided when she interfered with her brother's; and she knew it was to leave them entirely alone. That naturally for Jane the twins had recently eaten the four under layers of her gorgeous box of birthday candy for the first time, and she had been soundly whipped for it.

For days they made no move to pay Jane back. Now when she was most unhappy, fretting, as she thought, in some one's presence, she would find the twins in the kitchen. Jane found that the twins had never forgiven her for taking the candy.

Lennie took her breakfast in bed. The twins, passing her door in the morning, would sing in falsetto and shout out their "woolly woolly" over and over, and then laugh sardonically.

"The evidence points to a wounded heart," Morris declared. "I wish you bet it's a wounded heart, all right, all right," Jane added, and she leaned up against the wall convulsed with their own wit.

SCORCHY SMITH--

SCORCHY SMITH IN POSITION. SCORCHY MAINTAINS A STEADY FIRE WITH HIS MACHINE GUN; THE TRACER-BULLET-FLEM THROUGH THE WING OF A HADDOCK'S SHIP... (PHOTO BY HARRY L. BRYAN)

THE ODDS ARE LOWERED

THE ODDS ARE LOWERED. A BUNCH OF THE SHITTIES THE HADDOCKS AND THE HADDOCK'S SHIP... (PHOTO BY HARRY L. BRYAN)

JUST KIDS

JUST KIDS. THE KIDS ARE ALL IN THE "ROOM" LET'S START OUR MEETING... (McClure Newspaper Syndicate, Inc.)

DIXIE DUGAN ORDER!

DIXIE DUGAN ORDER! THE KIDS ARE ALL IN THE "ROOM" LET'S START OUR MEETING... (McClure Newspaper Syndicate, Inc.)

RUSTY RAWLINS, COWBOY THOSE OLDEN GOLDEN DAYS

RUSTY RAWLINS, COWBOY THOSE OLDEN GOLDEN DAYS... (McClure Newspaper Syndicate, Inc.)

EDEN MEN HELD ON CHARGES OF ASSAULT

JEROME, March 22—Arthur and Jerome Smith, Eden, are in the Jerome county jail pending the next session of the district court after being arrested Thursday evening in Eden by Sheriff Davis of Jerome county on an assault charge.

REBEKAH CHIEFTAIN MAKES RUPERT VISIT

RUPERT, March 22—Making her official visit to Rupert, Rebekah Lodge Thursday, Mrs. Emma Smith of Blackfoot, assembly president, was honored here by the lodge members at a so-called event at the J. O. O. F. banquet room by the Past Noble Grand of the club. It was under direction of Mrs. A. A. B. B., chairman of the Noble Grand club. Officers were held for 34 persons.

Governor Pleads Case Before Ohio Legislature

GOV. MARTIN L. DAVEY of Ohio addressing a special joint session of the legislature in Columbus after Harry L. Hopkins, federal relief administrator had taken over relief administration in the state. Davey later filed a criminal libel action against Hopkins and the Ohio senate voted to investigate the state relief situation. (AP Photo.)

DEGREES CONFERRED BY GOODING MASONS

GOODING, March 22—King Solomon chapters of the Arch Masons conducted a class of five candidates through all the degrees of the Royal Arch in a meeting at the Masonic hall here this week. Candidates were from Hailey, Bliss and Wendell, Alonzo Cook, Blackfoot and Grand lecturer of the Masons for the state of Idaho, attended.

SEWING CLUB CONVENES BUSINESS WOMEN OF RUPERT IN SESSION

RUPERT, March 22—Meeting in regular session Tuesday afternoon with Mrs. R. B. Turner, Rupert Women's club was attended by about 30 members.

LICENSED AT JEROME

JEROME, March 22—Marriage licenses were issued today by County Clerk Jerome, and three R. Schaefer, Twin Falls, and to Albert J. Johns and Edna Riche, both of Jerome.

STERN JUSTICE GOVERNS STOCKHOLM (AP)

Justice in Stockholm, as evidenced by three scattered verdicts in one day, can be said to be "sternly determined."

WORMS TURN SOMETIMES

NASHVILLE, Tenn. (AP)—The legend rabbit that spit in the cowboy's face was found as depicted with Mrs. E. H. Reynolds' pet bunny. Entered in a bench show of pets, it called into the nearest neighbor, which changed to be an airlock, and bit the dog's legs until it howled in pain.

COUNTRY CLUB MEETS

RUTH, March 22—On Monday evening, March 22, the members of the Ruth Country club will meet at the Ruth club in Ruth, Idaho.

CABLE FISHERS

JURUPA, Alaska (AP)—Telephone company officials say working what kind of a job the Alaska Cable Coastline has installed cables, after dragging it 100 fathoms.

SERVICES HELD FOR LORETTA LEE PERIGO

RUTH, March 22—Funeral services were held at the Evans and Johnson Funeral Chapel on Tuesday afternoon for Loretta Lee Perigo, 11-month-old daughter of Mr. and Mrs. Carl A. Perigo of Ruth. Rev. Roy L. Titus of the Christian church officiated. Burial was in the cemetery.

CHAMBER OPPOSES FURTHER TAXATION

RUTH, March 22—The trustees of the Ruth Chamber of Commerce voted to oppose any further increase in taxation over 1935 and that state expenditures should be apportioned in keeping with the present income. This had no effect if raising of the sales tax which went into effect on Wednesday.

BUILDS TINY DYNAMO

BUDAPEST (AP)—Istvan Zimmerman, working under a microscope which magnifies 200-fold, has assembled a tiny dynamo that is the world's smallest dynamo.

BUZZARD

Interview was in the Ruth cemetery under the direction of Evans and Johnson funeral home.

INFLATION FEVER AFFECTS STOCKS

Monetary Proseals—Dust Storms—Antibute Strength

NEW YORK, March 22—(By The Associated Press)—Stocks today were affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The dollar market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The gold market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The silver market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The copper market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The zinc market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The lead market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The tin market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The nickel market today was affected by monetary proposals...

NEW YORK, March 22—(By The Associated Press)—The cobalt market today was affected by monetary proposals...

Stock Market Averages - Table showing various stock market averages and indices for the day.

COMMODITY PRICE LEVEL

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

NEW YORK, March 22—(By The Associated Press)—Commodity prices today showed a general decline...

GEE MOMS, THERE'S NO THING TO DO WHEN IT'S SKEEZY COMIN' HOME!

HE'S AT MILITARY SCHOOL AND HE WON'T BE BACK UNTIL VACATION.

YOU'RE LONESOME AREN'T YOU CORKY HOW WOULD YOU LIKE TO HAVE A LITTLE BABY SISTER!

HOW DO YOU KNOW WHAT IT'S GOIN' TO BE!

NEW YORK STOCK MARKET

Table of stock prices for various companies including Allied Chem & Dye, Allie Chalmers, American Pipe, etc.

Table of stock prices for various companies including Northern Pacific, Packard Motors, Parson's, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

Table of stock prices for various companies including American Pipe, Am. Pipe, etc.

GASOLINE ALLEY—IT'S A FAIR QUESTION

WAR TALK FIGURES IN GRAIN UPURNS

Share Prices Turn Upward in Late Dealings at New York

CHICAGO, March 22—(By The Associated Press)—Nervousness regarding increased tonnage...

CHICAGO, March 22—(By The Associated Press)—Wheat closed firm...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

CHICAGO, March 22—(By The Associated Press)—Wheat prices today showed a general decline...

Scores Injured As Harlem Mob Battles Police

POLICE fighting the rush of crowds who assaulted pedestrians and looted stores in a riot in New York's Harlem. These were scores injured in the melee as 250 policemen tried to disperse the crowd. The riot started after a Negro boy was said to have been ejected from a store. (AP) Photo.

Youth Says He Tried To Buy Appointment

JAMES W. IVES (above) who told the jury he was appointed he laid a \$1,000 note in exchange for the appointment to West Point arranged through Rep. John H. Hoepf of California.

Entire Wool Textile Industry In Favor Of Government Move

BOSTON, March 22 (AP)—The Commercial Bulletin will publish the following quotations: Michigan and New York floors...

SAN FRANCISCO LIVESTOCK

SAN FRANCISCO, March 22 (AP)—(U S D A)—Hogs, none; good hogs...

NEW YORK LIVESTOCK

NEW YORK, March 22 (AP)—Raw sugar was unchanged today...

LOS ANGELES POTATOES

LOS ANGELES, March 22 (AP)—(U S D A)—Potatoes: No. 1, 2, 3...

CHICAGO POTATOES

CHICAGO, March 22 (AP)—(USDA) Potato receipts 22 cars...

LIVESTOCK MARKETS

Chicago and other livestock market reports.

NEW YORK LIVESTOCK

New York livestock market reports.

POTATO MARKETS

Potato market reports from various locations.

LOS ANGELES POTATOES

Los Angeles potato market reports.

Argentine Lains Deal

Argentine Lains Deal: Temporary, the Chicago grain.

CHICAGO CASH GRAIN

Table of Chicago cash grain prices for wheat, corn, and soybeans.

WINNETKA GRAIN

Table of Winnetka grain prices for wheat and corn.

PORTLAND GRAIN

Table of Portland grain prices for wheat and corn.

ST. JOSEPH SHEEP

Table of St. Joseph sheep prices.

WOL

Wool market reports.

NEW YORK LIVESTOCK

Table of New York livestock prices for hogs and cattle.

LOS ANGELES POTATOES

Table of Los Angeles potato prices.

CHICAGO POTATOES

Table of Chicago potato prices.

LOS ANGELES POTATOES

Table of Los Angeles potato prices.

ST. JOSEPH SHEEP

Table of St. Joseph sheep prices.

WOL

Wool market reports.

WATER CONTENT IN SNOW ABOVE 1934
Jackson Lake Watershed Outlook Below Average Level
Reporters water represented in the snow on the watershed above Jackson lake at 12 per cent below normal for this time of year...

Slot Machines Disappear From Wanted Places
Slot machines in operation without interruption for nearly two years past in a number of Twin Falls clubs and business places...

Water content in snow on the watershed above Jackson lake at 12 per cent below normal for this time of year, although 17 per cent higher than a year ago...

Slot machines in operation without interruption for nearly two years past in a number of Twin Falls clubs and business places...

Depends on Precipitation
It is impossible to make any very reliable predictions as to reservoir fill at the present time, however, as the actual results obtained will depend very largely on precipitation during the spring months...

TWIN FALLS LEADS IN DECLAMATION
Local School Takes Three Firsts, Murtaugh One, in Sub-District
Twin Falls high school won first place in the one-act play group and three firsts in the extemporaneous declamatory and dramatic divisions...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

RETRING DEAN OF INSTITUTE HONORED
Banquet for Rev. O. L. Kendall
Rev. O. L. Kendall, Buhl, retiring dean of the Methodist Institute, who is leaving soon for Alaska, was honored by 100 delegates of the sub-district...

Retiring Dean of Institute Honored
Banquet for Rev. O. L. Kendall
Rev. O. L. Kendall, Buhl, retiring dean of the Methodist Institute, who is leaving soon for Alaska, was honored by 100 delegates of the sub-district...

Retiring Dean of Institute Honored
Banquet for Rev. O. L. Kendall
Rev. O. L. Kendall, Buhl, retiring dean of the Methodist Institute, who is leaving soon for Alaska, was honored by 100 delegates of the sub-district...

Retiring Dean of Institute Honored
Banquet for Rev. O. L. Kendall
Rev. O. L. Kendall, Buhl, retiring dean of the Methodist Institute, who is leaving soon for Alaska, was honored by 100 delegates of the sub-district...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

BREVITIES
Concludes Visit - Mrs. Henry J. Hart...
Pharmacy to Occupy New Quarters in McGorrick Block...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

SAVINGS AND LOAN SET-UP EXPLAINED
Local Institution's Application
One hundred per cent approval by the federal home loan bank board of the Mutual Building and Loan association's application for conversion as an insured federal savings and loan association...

SAVINGS AND LOAN SET-UP EXPLAINED
Local Institution's Application
One hundred per cent approval by the federal home loan bank board of the Mutual Building and Loan association's application for conversion as an insured federal savings and loan association...

SAVINGS AND LOAN SET-UP EXPLAINED
Local Institution's Application
One hundred per cent approval by the federal home loan bank board of the Mutual Building and Loan association's application for conversion as an insured federal savings and loan association...

SAVINGS AND LOAN SET-UP EXPLAINED
Local Institution's Application
One hundred per cent approval by the federal home loan bank board of the Mutual Building and Loan association's application for conversion as an insured federal savings and loan association...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

National Officer To Spend Day With Ladies of G. A. R.
Mrs. Pearl O. Cook, Chicago, National President of the Ladies of G. A. R., will spend the day with the local members...

National Officer To Spend Day With Ladies of G. A. R.
Mrs. Pearl O. Cook, Chicago, National President of the Ladies of G. A. R., will spend the day with the local members...

National Officer To Spend Day With Ladies of G. A. R.
Mrs. Pearl O. Cook, Chicago, National President of the Ladies of G. A. R., will spend the day with the local members...

National Officer To Spend Day With Ladies of G. A. R.
Mrs. Pearl O. Cook, Chicago, National President of the Ladies of G. A. R., will spend the day with the local members...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

SUMMONED AT BURLEY
BURLY, March 22 - Lyman Wilson, 60, farm laborer whose home is in California, died at a Burley hospital this evening from pneumonia...

SUMMONED AT BURLEY
BURLY, March 22 - Lyman Wilson, 60, farm laborer whose home is in California, died at a Burley hospital this evening from pneumonia...

SUMMONED AT BURLEY
BURLY, March 22 - Lyman Wilson, 60, farm laborer whose home is in California, died at a Burley hospital this evening from pneumonia...

SUMMONED AT BURLEY
BURLY, March 22 - Lyman Wilson, 60, farm laborer whose home is in California, died at a Burley hospital this evening from pneumonia...

Ed. Landon, Bert Sweet, H. H. Hedstrom
For Mayor and Councilmen
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees...

Idaho Dept. Store
TODAY! ONLY! SPECIAL INTRODUCTORY OFFER SAMATRA GEMS and BIRTH STONES
RINGS - NATIONALLY ADVERTISED AT \$1.59c
2 For \$1.00
Today only the I. D. Store will feature this sensational collection of beautiful rings...

For Mayor and Councilmen
Ed. Landon, Bert Sweet, H. H. Hedstrom
These men have had no quarrels with the men who will control the relief money in Idaho, as the present mayor has had, over personal political appointees, and so they can cooperate fully and effectively with all county, state and national officers on relief matters, as the present mayor cannot.

The Car is Waiting!
Goodrich Certified Commanders
Barnard Auto Co.
Today's Price \$5.50*
4:40 x 21
MAYBE NEVER AGAIN SUCH VALUES!
\$5.50 \$6.05 \$6.85
4.40 x 21 4.50 x 21 5.00 x 19
\$5.80 \$6.40 \$7.60
4.50 x 20 4.75 x 19 5.25 x 18