

THE TWIN FALLS DAILY NEWS

VOL. 18, NO. 72

MEMBER ASSOCIATED PRESS

TWIN FALLS, IDAHO, SUNDAY MORNING, JUNE 30, 1935

MEMBER ADVERTISING BUREAU OF CIRCULATION

14 PAGES—5 CENTS

ATTORNEY GENERAL GIVES EXPLANATION OF MAHAN PARDON

Former Idaho Prison Inmate Sought As Kidnap Suspect 'Was Legally Eligible to Pardon,' Miller Declares

(By The Associated Press) BOISE, June 29—William Mahan, former Idaho prison inmate, now sought in a nationwide manhunt as a suspect in the kidnaping of a nine-year-old Tacoma, Washington, boy, "was legally eligible and entitled to a pardon" from the state pardon board freed him March 21, 1933, Attorney General H. Miller declared here tonight.

Miller, a member with Governor Ross and Secretary of State Franklin Clark, of the board which acted on Mahan's application, made his statement at the conclusion of an exhaustive two-weeks investigation by his office into the circumstances surrounding Mahan's release.

The attorney general set forth a section of Idaho law precludes the pardon board from considering prisoners previous penal records when granting clemency; the only basis for denial is and not to parole, he declared.

Served Time in Montana Mahan had served time in prison in Montana before he was received in the Idaho institution. The governor and Miller voted to liberate him; Clark opposed them. Evidence uncovered here by Federal Department of Justice operating in Mahan's name was wanted for robbery in a "detailed" which asserted had been filed by Washington state officials with the pardon board prior to his release, prompted Mr. Miller to note that: "Washington state officials might never have appeared to claim Mahan. There is no record of their having been notified of his release. The business of the pardon board, but is purely a ministerial function. It is not a judicial function, and it is not a matter of public concern. It is a matter of public concern only between states. If he had been pardoned in Montana, Mahan had served more than the minimum time here in state prison which would have qualified for robbery a bank at Rathdrum.

(Continued on Page 3, Col. 1)

LIGHTS and SHADOWS In Day's Events

(By The Associated Press)

Mother, Omelet Home

OAK PARK, Ill.,—Four "youngsters," only a week old hived all night for the return of their mother. They were kept in a "wire," a fox terrier, owned by William Goeltz, who said the mother fawn, after being let out of the basement last night.

Parliamentary

PHOENIX, Ariz.,—Phonographic records causes poultry to lay soft-shelled eggs in early summer. The American Association for the Advancement of Science was told yesterday that "fly breaker" disease is caused by eating ground flies. The cure was simple—keep the flocks cooped up during the last week of May and the first of June.

Kindness Pays

CHICAGO—Treat your livestock with kindness, especially when shipping to the slaughter house. Dr. H. Preston Hoisinger, veterinarian, said yesterday. Bruises, caused by rough handling, must be cut from carcasses, he said, causing large annual losses.

(Continued on Page 3, Col. 5)

Wind, Floods, Quakes Bring Deaths, Terror To Many Countries

Storm's Toll in Japan 71 Dead; Tornadoes Ravage Europe; Mexico Shaken

(By The Associated Press) Nature's dread manifestations spread death, destruction and terror in many parts of the globe yesterday. Wind and flood killed 71 in west Japan, stifling heat, tornadoes and thunderstorms ravaged Europe, the earth shook under Mexico and the Hawaiian Islands and observers watched fearfully lest Mana Loa, the famed Hawaiian volcano, be made active.

Japan's richest industrial area, that around the populous cities of Kyoto, Osaka and Kobe, suffered heavily in storm winds and raging floods that did damage estimated at \$11,000,000 or more. It was the region's second disaster in less than 10 months. A typhoon killed 2,500 the last.

Portugal, Italy, France and Germany all were visited by death in the shape of cloudbursts, electrical storms and record heat. An unexplained number of Portuguese died in wild and floods which laid waste crops; nine Italians succumbed to a sunstroke as suffocating west winds sent thermometers to record high; three persons died at Milan, France, where the thermometer climbed to 120 degrees Fahrenheit, while lightning killed six in east Prussia.

Japanese Move Seen As Taunt To Soviet

Italy Sets Aside Billion Lire For Military Expense

ROME, June 29 (AP)—Italy, gathering her forces for possible hostilities with Ethiopia, will spend an additional billion lire (about \$22,000,000) on her colonies, army, navy and air force during the last six months of the coming year.

The official gazette today announced this expenditure had been budgeted in addition to the ordinary defense budget and the special sum of 1,000,000,000 lire (about \$22,000,000) for the renovation of 127 military airdrafts.

The new appropriation will be divided as follows: 500,000,000 lire for the navy, 100,000,000 for aviation, 100,000,000 for the navy and 200,000,000 for the army.

CAPITAL EXPECTS SPECIAL SESSION

Governor Declines to Affirm or Deny Report of Early Call

BOISE, June 29 (AP)—Rumors that a special session of the state legislature will be called in a proclamation to be issued by Governor Ross next week leaked out here today.

Asked if they were well founded, the governor replied: "I don't know what to say at this time." Asked if he had heard rumors to that effect, he said: "Yes, you can say I have heard rumors. There is no news to be told. He did not deny them.

The Associated Press sources of information came from usual reliable informants outside the statehouse. They declined to be quoted.

Increasing Pressure During the past few weeks, since Judge Charles F. Roelich ruled in Third district court here that the state cannot go into municipalities with populations of more than 2,500 and spend federal money for improving the motor traffic arteries.

The hysterical hundreds who were caught in the collapse and escape injury were running wildly through the park when officers arrested all were seeking relatives of friends.

Emergency calls brought ambulances and doctors from all nearby towns.

How such a collapse should occur and yet cause no deaths was, one official said, "unexplainable."

NEW DEAL'S CHIEF FACES TEST IN VOTE ON UTILITIES BILL

Democratic House Prepares For Showdown on President's Demand For 'Death Sentence' Clause

(By The Associated Press) WASHINGTON, June 29—Ripped wide open by internal insurgency over President Roosevelt's demanded "death sentence" for utility holding companies, the Democratic house adjourned a bitter session today on the verge of a vote that will test administration strength Monday.

The big test will come on a teller vote on an amendment to substitute the senate approved provision to outlaw utility holding companies in seven years for the longer interstate commerce provision leaving their fate to the securities exchange commission.

It will be followed by Representative Eicher (D-Iowa) of the interstate committee. A record vote on the amendment will be impossible at this stage but administration men are preparing to check the Democrats as they file through the committee. While House pressure may be used on the dissenters.

Michigan Murder Suspect Arrested

POLICE TO QUESTION MAN IN SLAYING OF PROMINENT ATTORNEY AT DETROIT

DETROIT, June 29 (AP)—A man who police said they are certain is William Lee Ferris was returned to Michigan tonight to face questioning in the slaying of Edward Carter Dickinson, prominent New York attorney and nephew of Chief Justice Charles Evans Hughes.

Dickinson's body was found Thursday morning in Rouge park here. It bore two bullet wounds, either of which would have been fatal physicians said.

The suspect told Port Wayne, Indiana, police, who arrested him at noon today as he entered a hotel where three young women companions were registered, that he was Art Stankus of Kansas City, Mich., state police officials announced, with his fingerprints checked with records of Perry.

Dynamiters Crack Levee in Arkansas

LITTLE ROCK, Ark., June 29 (AP)—Dynamite set off by unidentified persons today cracked open an Arkansas river levee south of Pine Bluff, allowing flood waters covering a wide area in Arkansas county to flow back into the main stream.

Key Boys Set Endurance Mark and Stay Aloft

THE FLYING KEY boys of Meridian, Mississippi, broke the world's flight endurance mark of 553 hours. They intended to keep on going in the hopes of staying up another week. Their plane is shown above dropping away as it neared the record. In the unusual pictures below, made by the boys themselves with a camera sent up to them, the two are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

Savant Declares Humanity Crazier Than In Old Days

Democratic House Prepares For Showdown on President's Demand For 'Death Sentence' Clause

(By The Associated Press) WASHINGTON, June 29—Ripped wide open by internal insurgency over President Roosevelt's demanded "death sentence" for utility holding companies, the Democratic house adjourned a bitter session today on the verge of a vote that will test administration strength Monday.

The big test will come on a teller vote on an amendment to substitute the senate approved provision to outlaw utility holding companies in seven years for the longer interstate commerce provision leaving their fate to the securities exchange commission.

It will be followed by Representative Eicher (D-Iowa) of the interstate committee. A record vote on the amendment will be impossible at this stage but administration men are preparing to check the Democrats as they file through the committee. While House pressure may be used on the dissenters.

Michigan Murder Suspect Arrested

POLICE TO QUESTION MAN IN SLAYING OF PROMINENT ATTORNEY AT DETROIT

DETROIT, June 29 (AP)—A man who police said they are certain is William Lee Ferris was returned to Michigan tonight to face questioning in the slaying of Edward Carter Dickinson, prominent New York attorney and nephew of Chief Justice Charles Evans Hughes.

Dickinson's body was found Thursday morning in Rouge park here. It bore two bullet wounds, either of which would have been fatal physicians said.

Dynamiters Crack Levee in Arkansas

LITTLE ROCK, Ark., June 29 (AP)—Dynamite set off by unidentified persons today cracked open an Arkansas river levee south of Pine Bluff, allowing flood waters covering a wide area in Arkansas county to flow back into the main stream.

Key Boys Set Endurance Mark and Stay Aloft

THE FLYING KEY boys of Meridian, Mississippi, broke the world's flight endurance mark of 553 hours. They intended to keep on going in the hopes of staying up another week. Their plane is shown above dropping away as it neared the record. In the unusual pictures below, made by the boys themselves with a camera sent up to them, the two are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

At (right) then grins at the camera. At (top) they are shown as they look to each other. At (left) was snapped by Fred eating a snack.

Miners, Operators Yield To Administration's Pleas To Keep Coal Mines Open

Workers' Executive Calls Off Strike At President's Request Following Collapse Of Wage, Hours Negotiations

(By The Associated Press) WASHINGTON, June 29—John L. Lewis, president of the United Mine Workers, tonight called off the soft coal strike set for tomorrow night at the request of President Roosevelt.

Lewis agreed with Duncan Kennedy of Charleston, West Virginia, spokesman of Appalachian producers, to continue the mine operation at present wages and hours through July 31 if operators accepted. Kennedy had no power to bind the operators to any agreements, but he predicted they would accept it.

NEW DISTURBANCES TAKE OFFICERS TO OKLAHOMA MINES

Fighting Breaks Out Across State Line As National Guardsmen Restore Order In Kansas Sector of Field

(By The Associated Press) OKLAHOMA, June 29—Fighting broke out in picket lines in the strike-troubled field and some mines of northeastern Oklahoma today when order was restored by national guardsmen in the Kansas sector of field.

Oklahoma officers seized 16 loaded rifles and shotguns and four pistols in a pool hall at Hockerville, Okla.

Owen Watts, assistant attorney general, who led five state operatives to Kansas, said Oklahoma miners are being picketed in the strike of union miners for better working conditions and recognition in collective bargaining.

Plenty of Unrest Governor E. W. Marland ordered 10 of his 12 state highway patrolmen to the Oklahoma area of the Oklahoma-Kansas border today. "We had three fights on the picket lines this morning. There is plenty of unrest," Watts reported.

JURY NAILS FRAUD ON UTAH OFFICIAL

SALT LAKE CITY, June 29 (AP)—Milton H. Welling, secretary of state, was indicted today by a jury of eight men of leasing a fraudulent claim for a woman man not employed by the state.

Secretary Welling was brought to trial on a charge of authorizing a check of \$100 for Mrs. G. O. Richards, wife of Harold P. Richards, a former employee of the mine which department of the secretary of state's office. The official had consented to the check's release for Mrs. Richards' assistance to her husband during road trips, but the state charged the secretary gave the check to Richards, who had it endorsed and returned to Welling where the money was eventually held to help defray expenses of maintaining visiting secretaries of state who were here for a conference.

Welling contended also that he never saw the check after it had been turned over to Richards, but the empaneled jury did not believe him. Welling had asked that it be returned by Mrs. Richards and she had refused to do so. He had also asked for this act, Richards declared the secretary of state told him to "peddle" his expense account to the extent of \$100 to make up the money which he wanted to go to Mrs. Richards.

Sun Dance Calls Indians To Petition For Health

PORT HALL, Idaho, June 29 (AP)—When the sun sets behind the western ranges tomorrow, stock and raising Indians of the Shoshone and Snake tribes will give a sun dance. The Indians are petitioning for health care and to be allowed to begin their traditional three-day sun dance, including the sun god to drive the evil spirit from their broken bodies.

The sightless, the aging, the crippled, the lame and the blind, with faith the great spirit will bring them relief if they but show their courage and endurance in the sun dance. To the monotonous thumping of heavy sticks upon the skin-covered drums, the sun dance is a series of blanketed squares and to the rhythmic noise of shrill whistles carried by the dancers, the ailing Indians stuff their feet with a mixture of sticks and the skull of a buffalo.

(Continued on Page 2, Col. 2)

WALKOUTS POSTPONE 'AT LEAST 30 DAYS'

(By The Associated Press) WASHINGTON, June 29—John L. Lewis, president of the United Mine Workers, tonight called off the soft coal strike set for tomorrow night at the request of President Roosevelt.

Lewis agreed with Duncan Kennedy of Charleston, West Virginia, spokesman of Appalachian producers, to continue the mine operation at present wages and hours through July 31 if operators accepted. Kennedy had no power to bind the operators to any agreements, but he predicted they would accept it.

ENDURANCE FLIERS OVERCOME BLAZE

AL and Fred Key Pass 600-Hour Mark to Improve World Record

MERIDIAN, Miss., June 29 (AP)—Weathering temp and overcom-ing the blaze of a fire, Al and Fred Key, the long-distance endurance fliers, today winged their way past 600 hours of unbroken endurance.

The recognized official world record was passed Thursday afternoon at 3:10 p. m. (GMT) on their 23rd day of continuous flight over and around the Meridian airport and a new world record was set an hour later.

SAILORS TAKE UP ONE-SHIP BLOCKADE

Picket Lines Prevent Efforts to Unload Vessel At San Francisco

SAN FRANCISCO, June 29 (AP)—Sailors took up the one-ship "blockade" here, which has forced the Marine Corps to cancel the unloading of last year's bloody waterfront strike, after another marine unit withdrew its pickets.

Longshoremen, who had previously refused to pass through the picket line, said today that the sailors appeared to press the case.

The temporary lifting of the blockade on the California seaport Point Clear came when Handolph Merivether, secretary of the Marine Corps, said today that he had announced withdrawal of that unit's pickets.

Before unloading could be put to work unloading the vessel, which has been tied up since its arrival from the Philippines, the pickets, the sailors appeared to press the case.

Thomas G. Plant, president of the San Francisco waterfront union, declared that he had threatened to terminate the agreement which the union had made with the Point Clear was unloaded, renewed his charge that radical union leaders were responsible for the dispute.

The miners, however, held out for a 30-hour week instead of the present 28 hours and will increase average 10 per cent.

(Continued on Page 2, Col. 2)

Pavilion collapses under Throng At 'Baby Contest'

THE FLYING KEY boys of Meridian, Mississippi, broke the world's flight endurance mark of 553 hours. They intended to keep on going in the hopes of staying up another week. Their plane is shown above dropping away as it neared the record. In the unusual pictures below, made by the boys themselves with a camera sent up to them, the two are shown as they look to each other. At (left) was snapped by Fred eating a snack.

Workers' Executive Calls Off Strike At President's Request Following Collapse Of Wage, Hours Negotiations

PACKERS JOIN WAR AGAINST AAA TAXES

'Big Four' Neutral-White Smaller Concerns-Wage Battle in Courts

CHICAGO, June 29 (AP)—The "big four" held to the sidelines tonight as nearly two score smaller packing concerns joined an upsurge of protest against the AAA tax and millers against AAA proceedings.

With the next installment of the collections, from which farmers are paid corn and cotton benefits, due July 1, several of the injunction proceedings seeking to further tax payments were scheduled for hearing in federal courts over the country today.

Some of the concerns ask a refund of taxes already paid. Government officials have estimated that nearly \$600,000,000 in processing taxes have been collected to date.

Scott at Attack
At Washington farm administration authorities notified at the triple-headed attack on the taxes and charged rumors of widespread strikes.

The big Chicago firms of Armour, Swift and Cudahy, which turn in approximately \$100,000,000 a month to the AAA, took no steps toward withdrawal.

For the suing packers, it was said unofficially in trade quarters here that the action of the federal government is being followed in San Francisco yesterday probably summarized the general trend.

No Funds Available
That concern alleged that continued enforcement of the AAA tax would result in a loss of business.

Trade authorities here explained the necessity of the processed meat must be held by the packers as long as 10 months.

Attorney General Gives Explanation of Mahan Pardon
(Continued From Page One)

Ida, of \$60,000 in cash and securities the attorney general said.

Records showed, after Washington authorities had indicted him for the robbery of the Mahan store in Wash., and had released him until trial on a \$10,000 bail bond.

At the time of his release, George Rudd of Parker, Idaho, was warden and Tom Feltus was clerk, with Crubbin as his assistant.

Attempted to Escape
"My record," Mahan declared, "which was prepared by Thomas and Crubbin showed Mahan's conduct was 'fair' but had been in the department for 'attempts to escape, forfeits any and all deductions for good behavior to which he might have been entitled, but for such offense."

"Accordingly, Mahan had forfeited his right to deductions."

The penalty for robbery is imprisonment for not less than five years and may extend to life. The state of Idaho has what is known as the indeterminate sentence law, which means that the law provides an uncertain period of time, the service dependent upon the conduct of the incarcerated person.

"Mahan" was sentenced to a "flat 20 years" and at the time of his application and pardon and release had actually served in excess of five years.

Matter of Courtesy
"Investigation now discloses that on or about November 10, 1931, Warden Wheeler received notice that Mahan was wanted in the state of Washington. Information that there was notice to hold Mahan probably never came to the knowledge of the board of pardons, a matter that concerns the board inasmuch as it is addressed to the warden and is solely a matter for his consideration. It is a matter for one officer for another in separate states is a matter of courtesy."

WEATHER

FORECAST FOR TODAY AND TOMORROW

Monday: Partly cloudy
Tuesday: Fair and warmer

High and low temperatures yesterday as reported by the observer: weather observed: high 60 and 40 degrees; there was a trace of precipitation; wind, variable; humidity 65 per cent; barometer, 30.2; precipitation at 8 p. m. was .23 inches and the humidity range, 70 to 65 per cent of saturation.

Light Showers On Northwestern Coast

The western low pressure trough has deepened considerably and its northern extremity has advanced somewhat to the eastward. It is followed by a moderately strong, cool wind entering over the Oregon coast. Lower temperatures have featured generally west of the continental divide, and light showers have occurred in Oregon, Washington and western Montana and sprinkles of rain in Idaho. Widely scattered traces of rain have also occurred in the middle and eastern states. A moderate high over the eastern portion of the country is attended by cooler temperatures.

Place	High	Low	Clouds
Boise	62	40	Clear
Chapman	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear
Chubbuck	60	38	Clear
Condon	60	38	Clear
Driggs	60	38	Clear
Elgin	60	38	Clear
Emmett	60	38	Clear
Franklin	60	38	Clear
Glenn	60	38	Clear
Hamlet	60	38	Clear
Heppner	60	38	Clear
Idaho Falls	60	38	Clear
Jerome	60	38	Clear
Shoshone	60	38	Clear
Starbuck	60	38	Clear
Timberline	60	38	Clear
Wendover	60	38	Clear
Almo	60	38	Clear
Arco	60	38	Clear
Blackfoot	60	38	Clear
Blaine	60	38	Clear
Boise	60	38	Clear
Butte	60	38	Clear
Camden	60	38	Clear
Chapman	60	38	Clear

ROUND-UP OF AUTO DRIVERS SCHEDULED

Law Enforcement Department Sends Out Agents To Issue Licenses

Agents of the state law enforcement department in Twin Falls tomorrow will begin receiving applications and conducting examinations of applicants for license under Idaho's new driver's license law, which is to go into effect July 1.

During a limited period provided for this work, these agents of the law enforcement department two of whom have been assigned to this district, will be at the sheriff's office in Twin Falls on Mondays and Saturdays of each week; at Burley on Tuesdays, Rupert on Wednesdays, Jerome on Thursdays and Buhl on Fridays.

In preparation for this work, 18 men named by the law enforcement department and all of the state traffic officers were called to Boise for two days schooling that closed yesterday. In charge of the school were Emmitt Pfost, commissioner of law enforcement, and three physicians. Instruction regarding required examinations of applicants dealt largely with tests of vision. Fost's co-operating state traffic officers said here last evening.

A 30-cent fee is to be collected for each operator's license issued. Operator's licenses are for two years, and chauffeurs' licenses for only one year.

FIXTURES DISCUSSED BY BETTERMENT CLASS

KNOLL, June 28—Knoll Home Betterment class met Friday afternoon at the home of Mrs. T. M. Baird with 23 members responding to roll call with means of removing stains. Miss Magdalena Clements, home demonstration agent, discussed relationship of fixtures and small furniture to the walls of a house. Mrs. Stanley Strickling, Mrs. Delbia Coon, Mrs. S. B. Parsons, Mrs. E. J. Colbert, Mrs. Orest Black and Mrs. Albert Victor were guests. Mrs. Walter Pender and Mrs. H. L. Walter assisted the hostess in serving. Mr. and Mrs. A. Pike of Moscow have been visiting at the A. P. Rouch home.

Miss Marjorie Holman returned home this week after a six weeks visit with friends and relatives in Milan, and Mrs. G. G. Victor and daughter Marjorie and Virginia left Friday morning for Portland and Seattle for a visit of six weeks duration. Mr. and Mrs. V. E. Morgan are vacationing in Yellowstone park.

HOME CULTURE CLUB CONVENES AT BUHL

BUHL, June 28—Home Culture club met at the home of Mrs. O. R. White, Friday afternoon with Mrs. L. G. Lacy and Mrs. P. C. Burr as assistant hostesses. Mrs. Fred Dierksen, president of the club, was in charge of the meeting. It was voted to send fruit to the children's home in Boise and the club decided to make some toiletary bags for the children to use at the McKinstry Health camp. Following the business meeting, a social hour was spent and the hostesses served light refreshments.

David McCluckly returned on Friday morning from Chicago where he has been attending medical school. He will go to Cascade on Monday, where he will enter work in the forestry.

Miss Eva Larson returned from Washington on Saturday morning where she spent the past two weeks visiting friends.

Francis Fisher, accompanied by his two sisters, Mrs. Harry Smith and Miss Kate Fisher, are leaving Monday for a visit in Spokane with friends and relatives.

LICENSED AT JEROME

JEROME, June 29—A marriage license was issued here today to Felix Bay, Perryville, Missouri, and Miss Valeria Liferich of Jerome.

AGE PREVAILS IN BERLIN

BERLIN (AP)—One-fourth of Berlin's 424,500 inhabitants are more than 50 years old. A new official report shows deaths and a low birth rate during the World war are responsible for the large proportion of residents of advanced years.

Rescuers for fire works, Cook's Drive Inn, corner City park.—Adv.

A PROMISE OF BETTER DAYS

Woman Jailed

MRS. EVERETT ST. PETERS (above) and her husband were among the strike leaders arrested following the bloody battle in Eureka, California, when lumber mill strikers and workers clashed. She was alleged to have been an agitator. (AP) Photo.

CLAIMS HIGH MORTALS

SOFTIA (AP)—Bulgaria claims the lowest rate of illegitimacy in the world, government figures showing less than 12 such children in each 1000 of the population, while in the past five years less than 2 per cent of the births occurred out of wedlock.

BITES JAILER'S EAR

SAN ANTONIO, Tex. (AP)—Rudolph Engelhardt, city jailer, had part of his ear bitten off when a six and a half foot tall transient weighing 215 ran amok. Several stitches were taken to fasten the Engelhardt ear in place.

Ice Cream, pt. 25c, qt. 35c. Cook's Drive Inn, cor. City park.—Adv.

EDWARDS PLACED IN CHARGE AT BRIDGE

Employee for Several Years Named to Succeed Late E. R. Sherman

Charles E. Edwards, 461 Fourth avenue east, employee of the Twin Falls-Jerome Intercounty Bridge company the past several years, has been appointed superintendent for the company in charge of the bridge's operation, to succeed the late E. R. Sherman who filled this position for more than seven years from the time the bridge was completed. It was learned here this evening.

Word of the appointment that came from Bruce C. Shortz of Seattle, president of the company, was delivered yesterday to Mr. Edwards and to Frank L. Stephan of local counsel for the bridge company.

The appointment was made effective July 1 next.

Other employees of the company engaged in operation of the bridge are Gus D. Johnson, Frank E. Franklin, both of Twin Falls.

The appointment followed Mr. Shortz's recent visit here in consultation with the bridge company's local legal advisors. He left returning to Seattle last Tuesday.

FINAL TRIBUTE PAID VICTIM OF TICK BITE

BUHL, June 29—Funeral services for Arthur Clifford Staten, 36, who died at Salmon, Idaho, on June 25 from spotted fever, were held at the Nazarene church in Buhl, Friday afternoon with Rev. Brooks Moore officiating.

Mrs. Maybelle Baughman and Mrs. Eugene Baughman sang a duet, "The Peary White City," and Miss Uelta Thompson sang a solo, "Over the Hill." Miss Fern Thompson was the accompanist. Pallbearers were Ben Worley, Wm. Worley, Francis E. Gammack, Sheldon Pulley, Paul Gammack and Dewey Webb. Interment was in the Twin Falls cemetery.

Mr. Staten is survived by his widow, Mrs. Theuna Staten, and a small son, Elvin Arthur, his father, John C. Staten, six sisters, Edna Weeks and Jane Weeks of Idaho Falls; Bertha Tanner and Mary Waters of Salmon; Hilda Duvall and Grace Wright of Buhl; also four brothers, Leonard Staten, Leo Staten, Charley Staten and Harry Staten.

Funeral services were held in town, Cook Drive Inn, corner City park.—Adv.

Mrs. Sewell in Court

MRS. BLANCHE SEWELL (lower) wealthy Beverly Hills, California, socialite and mother of Barton Sewell, figure in the recent "wife-swap" divorce trial, has gone to court to accuse Henry Guttman (upper), self-styled "financial wizard," of swindling her out of \$44,000.—AP Photos.

BIBLE SCHOOL ENDS SESSION AT GOODING

GOODING, June 29—The closing program of the Baptist daily vacation Bible school was given at the church Friday night at 8 o'clock. It consisted of worship, program, school assembly, play by primary department, group song of primary and beginners. This drill by junior department, Bible drill by intermediate, memory work by intermediate department. All handwork and notebook work was on display in the church basement. A large audience was present. The total enrollment of the school was 65.

VACATION SCHOOL TO GIVE CLOSING PROGRAM

GOODING, June 29—The closing program of the Union vacation school consisting of the Methodist, Christian, Episcopal and Pentecostal churches will be held at the Methodist church Sunday evening at 8 o'clock. It will consist of demonstrations of the work done and the exhibit of hand work. The intermediate department will give a short Bible play entitled "A Search for a Treasure." A total enrollment has been 118 pupils with 14 teachers and assistants.

Pop—All flavors, ice cold. Cook's Drive Inn, cor. City park.—Adv.

WE HAVE MOVED!

Don't Forget, MEN Frayed cuffs, snags, rips and tears all repaired in the one price of . . .

\$1 3-Piece Men's SUITS

CALL **437**

ALL THIS WEEK 10% DISCOUNT On Cash and Carry

LaFrank's

232 2nd St. East Former Thometz Location Joe LaFrank - H. C. Howell

The most finely balanced low-priced car ever built

In all ways—Aristocrat of the low-price field

Master De Luxe CHEVROLET

Correctly balanced in all parts, in all qualities, the new Master De Luxe Chevrolet reveals its balanced value most impressively in the way it combines luxury with low prices. The Master De Luxe is outstanding in the beauty of its body by Fisher... in the comfort of its Knee-Action Ride... in the safety of its Turret-Top construction and weatherproof cable-controlled brakes... in the performance and economy of Chevrolet's low delivered prices and easy G. M. A. C. terms. A General Motors Value Dealer Advertisement

GLEN G. JENKINS Chevrolet Oldsmobile

HAY FEVER, SINUS TROUBLE, NEURITIS, RHEUMATISM

And most all diseases can be corrected when under my care.

Hours 1 to 5 P. M.
Phone 344

DR. D. R. JOHNSON

Chiropractor
Office 534 3rd Ave. East
Morning Hours by Appointment

CHEF'S SALAD BOWL

Crispy, crunchy and cool. As invigorating, healthful and tangy as a brisk breeze. This Special Vegetable-Meat Salad is Bahler-Grill Cafe's answer to hot weather eating problems. Try This Zesty Meal at

45c
Served Any Time
OPEN DAY and NIGHT
RUHLER'S GRILL CAFE

TWIN FALLS DAILY NEWS

Published every morning except Monday, by The Twin Falls Daily News, Inc., Twin Falls, Twin Falls County, Idaho. Established 1904.

Daily edition entered as second class mail matter April 9, 1918 at the postoffice at Twin Falls, Idaho, under the act of March 3, 1879.

SUBSCRIPTION RATES By Carrier: Payable in Advance. 10c per week or 45c a month, payable to carrier or at office.

BY MAIL: One Year \$1.50 Six Months .85 Three Months .50 Outside State of Idaho .60

MEMBER OF ASSOCIATED PRESS The Associated Press is exclusively entitled to the use for publication of all news dispatches...

NATIONAL REPRESENTATIVES BRUDDER, KING AND BRUDDER, New York, Chicago, San Francisco.

All notices required by law or by order of court of competent jurisdiction to be published weekly will be published in the Wednesday edition...

ADVICE FROM PLYNY

It is always a little startling to us of this modern age to find that the same problems that afflict us now also afflicted them in ancient times.

"A storm of hail, I am informed, has destroyed all the produce of my estate in Tuscany, while that which I have on the other side of the Po, though it has proved extremely fruitful this season, yet from the excessive dampness of everything, turns to small account."

Improvements to the mind can but rarely be converted into food and clothing, either in Pliny's day, two thousand years ago, or ours. But the personal pleasures to be derived therefrom surely are worth as much as many of our present-day necessities.

And who can fail—perhaps a little sober study and meditation by all of us would bring a solution to our material problems; whereas the pursuit of dreams only aggravates them.

GOVERNMENT EDUCATION

Just what benefits will result from extra education if there are no extra jobs in which to exercise it is not exactly clear but President Roosevelt will use fifty million dollars for the purpose of supplying education to youth and when the education is completed jobs, he promises, will be found.

Thus the Presidential programme enters still another phase, and an interesting one. No one will quarrel with the right of young people to an education and the pure altruism of the proposition is sure to render it attractive to a great many but it may be pointed out that for the past two years high school and college enrollment has been increasing by leaps and bounds until populations of educational institutions are probably as great today as they ever were.

This was not the case two or three years ago and it may not be the situation two or three years hence. Just at present however it would seem that there is less than ordinary need for the expenditure of government funds for the education of young men and women.

GARMENT LABELS

Effort is being made through the various consumer groups, particularly women's organizations, to create a label to identify merchandise produced under wholesome working conditions. The NRA label on women's garments became a sort of shopping guide. Not every shopper looked for the label in order to be sure that dress or coat or other garment had been made under decent working conditions and at decent pay. But many did look for it and refused to buy when it was missing.

Such a label, as is now planned would protect buyer, manufacturer and workman. Its use is recommended by the principles of good business as well as humanity.

NEWS IN TWIN FALLS

Taken From The Twin Falls News Files

29 Years Ago JUNE 29, 1906 16 Years Ago JUNE 29, 1919

NATURE TAKES A HAND More and more it is becoming apparent that the business of crop-entailment is being taken over by Nature. Torrential rains accompanied by loss of life in the erstwhile drought regions of the middle west are curtailing crop production in almost every line.

For awhile at least there should be less of the "plowing-under" procedure. The wealth of a people is not measured alone in the amount of gold coin and bullion in the Federal treasury.

THE ALASKA PIONEERS TURN BACK

Some of the Alaskan colonists—moved from their marginal lands to a new empire in the far north as an experiment in rehabilitation under the federal government's program of retiring worn out lands and putting their owners on more fertile soil—are disgusted with the layout and are returning to the "civilization" of the United States.

Some of the Alaskan colonists—moved from their marginal lands to a new empire in the far north as an experiment in rehabilitation under the federal government's program of retiring worn out lands and putting their owners on more fertile soil—are disgusted with the layout and are returning to the "civilization" of the United States.

ARRIVE FROM COLORADO

Mr. and Mrs. Max W. Kunkley, parents of Mrs. Walter F. Pike, have arrived from Colorado and have practically decided to locate in Twin Falls. Mr. Kunkley is a dentist and is communicating with someone who intends to move household goods from Colorado with a view to making up a carload shipment.

SAGEBRUSH RIDER VISITS

Mr. and Mrs. James H. Pierce are here from their home in the east. Some of the family, who have homesteads, abandoned their "crops," pocketed their losses, went to live with relatives and hoped for jobs again in the city.

LEAVES FOR UTAH

Frank D. Kimball will leave tomorrow for Salt Lake and Eureka to speak at the Fourth.

BEGIN WORK ON DEPOT

Kimberly—Flags were flying and general good cheer reigned throughout Kimberly on Wednesday when the first work was done on the depot. An O. E. L. carpenter crew under the management of Mr. Brady arrived Tuesday evening. The crew is a large one and will rush the work to completion. The building will be 120x200 feet.

WINS GLOBE TROPHY

Peter J. Holahan returned Wednesday from Walla Walla, where he took part in the annual tournament of the Northwest association at which all the crack trap shooters of the west were in attendance. Peter was in the firm winning the Pete Globe trophy, the individual championship and high average medals. He tied P. A. Dryden of Walla Walla for the trophy and won in the shoot off after a sensational contest.

BREAKFAST FOOD

Jack: "This luncheon makes my arm smart." Joan: "Why not rub some on your head?"

Some very amusing reports are sent to Washington by the owners of the Olney Club. The question that has to be answered each month is: "Have you had any collisions?" One of the answers: "How the devil can we have collisions when we have only one train?"

Sam: "Lissen heah, boy, jes' what kind o' life is you be livin'?" Rustus: "Oh, ordinary, jes' ordinary." Sam: "Well, it yo pulls any mo' accs out o' yo shoe, yo' ordinary life is goin' to mature."

"Now, we will engrave the young lady's name inside the ring, if you like, at no extra cost," said the jeweler, smilingly. "Well," said the cautious young man, "if it doesn't cost anything you might just put in to my beloved and let 'em go at that."

Wife—Henry, you must have the landlord come and see for himself the damage the rats have done to our collars, so the folks can be had.

Henry—Don't care if I see one fat him in he'd see all the damage the children have done to the rest of the house. And he'd throw us out.

NEWS IN TWIN FALLS

Taken From The Twin Falls News Files

29 Years Ago JUNE 29, 1906 16 Years Ago JUNE 29, 1919

ALL SET FOR FOURTH The program for the Glorious Fourth is practically completed. All the committees have to do is to pull in a few strings and the task is done. Tommy Jimmy Woods has a number of Japanese athletes in training and promised exhibition of Jui Jitsu that will drive the populace wild with excitement.

The trouble will begin when the special train arrives about 10 o'clock. Immediately after the arrival of the train the parade will be formed and the march to the park will begin. Rev. R. D. Osterhout of Twin Falls will be the orator of the day. Major Reed being unable to be present on account of his having previously accepted an invitation to celebrate with his old friends at Soldier. They had been gathered in by relatives and close friends.

ENTERTAINS CLUB

Mrs. Ernest Stetler entertained the Pentecost club Thursday afternoon at her home in East Lawn. Five hundred was played. Mrs. Len Stetler, Mrs. C. W. Wagoner, Mrs. M. C. Farlane of Tennessee, and Mrs. MacFarlane were guests of the club.

VISITS AT WELLESLEY

Miss Beatrice Osterley returned from the east Thursday after spending several months in Y. S. C. at Wellesley. She is returning to Twin Falls to attend commencement.

THORP BECOMES BENEDICT

At noon June 29 Lieutenant C. C. Thorp and Miss Nelle L. Bjellie will be joined in wedlock. The Rev. Asher H. Brand, pastor of the First Presbyterian church to officiate. The ceremony will be performed at the residence of Rev. M. C. Farlane, Second street and Fifth avenue north, and witnessed by Mr. and Mrs. C. E. Booth.

CALL FOR RECRUITS

Authorities in charge of the Twin Falls military recruiting station have received instructions to recruit for military service on the Mexican border. Branches of the service thus open are Infantry, cavalry, field artillery, engineers, medical corps, signal corps, air service and quartermaster corps.

DERBYSHIRE LACE ROOMS DUE-TO AMERICAN SALES

LONG Eaton, England.—As the result of a vote for lace among young American women, Derbyshire lace manufacturer are experiencing a boom. Twists and are now working full time and thousands of dollars worth of lace for immediate use have been placed. It is rumored that one American firm is to buy a factory in Long Eaton and make lace there for export.

New York Day by Day

By O. O. McINTYRE

NEW YORK, July 1.—Dairy: Much lullidity over a screw from Gilbert White in France. And he used the word epithumous which never was used before. Meaning same. Also a poetry from William W. Bennett, pleading me vastly because of great admira's for his poe'ting.

On any capital questions you can arrange an argument over theories as to how far we have yanked ourselves out of the depression. Pesalnia put it at 35 per cent. New Deal optimists boost it to 55 per cent. The correct figure probably lies between those computations. But administration is not to be taken in by such a Wall Street none too friendly to the White House cause to scent future improvement, they are confident.

A Wall Street none too friendly to the White House cause to scent future improvement, they are confident. Certain heavy industries are hitting a fast gear. Automobile, woolen, machine and electric power production will run unusually high for June, offsetting steel and cotton declines. Retail sales and new construction continue strong.

TABLES. Capital is still in mourning and holding. It may continue to do so for some time. The index figures show that the industrial sector is still in a state of depression. The following tables give the index figures on certain basic factors which reflect industrial health.

Reports come from London that the veteran David Ward Griffith is likely to reestablish himself conspicuously in the cinema world with his filming of the old classic, "Broken Blossoms." An indication of his financial success is that the world was symbolized by a two hour interview to which reporters subjected him on arrival in England. They don't suspect genius so quickly in perilous old Abilene.

Arthur Brisbane in the first flush of his tolerance for the unprofitable journalist, he has become the most traveled. His zig-zags to Florida, to the coast and various far points are accomplished with apparently no more bother than the commuter's daily trip to and from Rahway. His acquired adaptability to write wherever he may be, of course, responsible for such calm mid-air constant gliding. Another columnist writer, the late Edgar Wallace, was able to write any hour, day or night, on train, shipboard or airplane. Sinclair Lewis, too, can crank out his typewriter in any surroundings and immediately become oblivious to the world. H. G. Wells likes to scribble aboard ship.

Personal nomination for the ticket bit of press agency of the decade—Clay Morgan's ballyhoo for the Normandy's first voyage.

Bagatelles: Robert Bentley's first appearance on the stage was as a waiter in the room to say anything more anyway. (Copyright, 1935, McNaught Syndicate)

After a half hour's ponder, I've just discovered, goodly goods, that I wouldn't be roomy to say anything more anyway. (Copyright, 1935, McNaught Syndicate)

CLUB WOMEN VISIT MINE NEAR HAILEY HAILEY, June 29.—Hailey Civic Club members were the guests of Mrs. A. J. Hailey at the mine near Hailey, at the Macost mine. Four cars made the grade to the mine. After a brief business session the program was given by a roll call and a description of "My Most Embarrassing Moment."

FINAL TRIBUTE PAID PIONEER OF GOODING GOODING, June 29.—Funeral services were held here Friday afternoon at the Baptist church for Fred Theodore Gooding, 84, pioneer of Gooding and one of the best neighbors. He died at the residence of his son and at the opening of Gooding town. Rev. Albert E. Beasley officiated at the service.

OFFER BARS ENCORES FLORENCE, Italy.—Opera houses are being closed in Italy as to whether there should be an encore when some aria was particularly well sung. The Italian government issued an edict that no numbers are to be repeated, no matter how long the applause.

And It's A Big Rush Order, Too

Guiding Your Child by ALICE CLARISSA RICHMOND. A large illustration showing a child's room with various items labeled: SECURITY LEGISLATION, UTILITIES BILL, TAXES, FINANCING BILL, F. R. S. LEGISLATION, and a child sitting at a desk with a book.

Guiding Your Child by ALICE CLARISSA RICHMOND. The speed sign at the side of the road is a familiar sight. But how many parents had said 35, but some bright child had used a black crayon to fill in the number 40. The child had not only self very clever for doing it. In that same boy's room was a collection of signs stolen from about the countryside. Stoop of them were "Private Property" and "No Let" signs, but there was a scattering of road warnings mixed in.

The custom is old as the hills. No doubt the cave man's children did the same thing in the dawn of history. But now it is more than many signs, or signs of such importance to public welfare as today. The signposts of the world are being torn down and the spoils of their destruction are being sold for a part of cities in this day of automobiles as the care of parks and roads. Schools and houses should be torn down and the signs of their destruction should be sold for a part of cities in this day of automobiles as the care of parks and roads.

Had the children's hobby been collecting purses, or teapoons, or anything else, it would not have been so conspicuous. Such things are private property, and no one has a right to tamper with them. Signs, however, are a matter of public concern. They are a part of the public domain, and it is the duty of every citizen to protect them.

But the children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them. The children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them.

But the children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them. The children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them.

But the children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them. The children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them.

But the children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them. The children's hobby had been collecting signs. They were a part of the public domain, and it is the duty of every citizen to protect them.

Copyright, 1935, by The New York Tribune, Inc.

IDEAL BANK FUNDS AT ALL-TIME HIGH

Basic Accumulating for New Record Credit Expansion

WASHINGTON, June 29 (AP)—Idle bank funds touched a lowering all-time peak last night, surrounded by a bitter dispute over methods of preventing their possible transition into a runaway boom.

Closely allied, the treasury's vast gold hoard climbed again to a new high, due, some economists thought, to the receipt of the last shipments of that metal acquired in the government's recent rally to the defense of the franc.

Capital for which the member banks of the Federal Reserve system could find no acceptable borrowers stood at a point officials estimated at a little more than \$2,600,000,000. All reserves on deposit at the reserve banks totaled \$3,750,000,000. The gold stocks amounted to \$1,100,000,000. Both figures showed big increases for the past week.

Battle Royal Near

Meanwhile the omnibus banking bill, by which the administration hopes to provide a strongy central control over the banks, is turning the \$2,300,000,000 excess reserves into bank loans, finally was approved by a senate banking committee at a point officials estimated at a little more than \$2,600,000,000. Of the \$3,000,000,000 reserve deposits, approximately one half cannot be touched by the member banks. They are required by law to keep a percentage of their own deposits on deposit with the reserve banks. The other half—the excess above such reserve requirements—they may tap at any time.

Most economists agree that, once the omnibus of credit boom starts rolling, the excess \$2,500,000,000 in credit or more \$2,500,000,000 more than all the combined loans and investments of the member banks during the hey day of the 1920 boom.

The banking bill, the administration contends, would provide checks assuring an orderly transformation from a credit boom to a credit boom would establish controls that could be used to prevent a repetition of the disaster of October, 1929.

'Air Tunnels' To Pacific Isles Plotted By Huge Clipper Ship

Alameda Clipper ship, shown above, on its first flight to Honolulu, has sought to minimize the hazards of Pacific flying by charting "air tunnels" from Alameda to Honolulu to Midway. To make the necessary observations, the Clipper flew a zigzag course (indicated above by broken lines) on its first flight to Honolulu, and cut graceful S's on the second flight. (Solid line indicates route of second flight.)

SAN FRANCISCO (AP)—They're plotting "air tunnels" between California and the Pacific islands along the line of Pan-American projected commercial plane route to China.

This, an official of the company says, explains the why and wherefore of the zigzag nature and other peculiarities of the exploratory flights of the huge clipper ship.

As a further factor of safety, preliminary to inaugurating regular flying between the two continents, the clipper crews have developed blind flying until they can make water landings in darkness as deep as the inside of a cup.

The "tunnel" between Alameda and Hawaii is an imaginary tube 300 miles wide, 16,000 feet high and 2500 miles long. It will be completely plotted when the company's navigators have observed, analyzed and charted weather and air conditions on the 200-mile lane at altitudes ranging from near the ocean surface to about three miles in height. Similar tunnels will have been surveyed between the various other islands before the route is opened.

With each zone mapped and familiar to the fliers, forced detours up to a reasonable distance off the direct course will not take them into strange areas. They will be conversant with air, weather and water conditions and having been trained to alight on the surface in daylight or dark, in fog, clear weather or storm, the hazards, it is stated, will be little greater than that of over-land flying.

Four years of study of Pacific ocean weather preceded the actual exploratory flights. On the first westward trip to Hawaii, the Clipper flew a meandering course, circling and recrossing the great circle route and "Mercator's line," the former being the course taking advantage of the earth's curvature which ships usually follow, and the other a straight projection.

Returning from that trip, the winged boat described about 120-mile arcs, cutting graceful "S's" to cover a wider plane than that on the outward trip.

On the Alameda-Hawaii-Midway island trips, special attention to elevations below 4000' and above 8000' was planned.

ROAD EXPENDITURES IN IDAHO COMPUTED

Various Projects in 1934 Program Take \$2,081,000 U. S. Funds

BOISE, June 29 (AP)—J. H. Stenmyr, state director of highways, reported today that the Idaho department of public works spent \$2,081,000 of federal funds on various road projects in what is technically known as the 1934 program.

This amount included jobs that have been finished and those now being completed, he explained.

Of the amount, \$69,000 was spent on market roads, \$283,000 in municipalities and \$1,309,000 on federal roads.

The work included grading and gravel-surfacing 65.2 miles of second road and 75.3 miles of federal aid highway, a total of 141.4 miles of new construction and reconstruction; \$30,000 used for bridges; \$402,000 on grade crossing elimination; 1.4 miles of roadside beautification; one mile of concrete paving and 12 miles of oiling.

SWEDISH ANTS LOSE HOARD

UTAHNED, Sweden (AP)—Some 200 copper coils, dating from an 18th century, were found in an ant hill recently, workmen planning to clear the hill.

ENGLISH COTTAGE'S ROOF LINES DISTINCTIVE IN RIGHT SETTING

Low roof lines and central chimney distinguish this English cottage, while its square design allows for the most economical type of construction.

Especially desirable is the accessibility of various rooms from the hallways.

On the second floor, each of the three bedrooms and the bath open directly on a hall. On the first floor, the kitchen and living room are reached from the front hall, while the dining room can be entered from either room.

Most of the rooms are cross-ventilated. Basement stairs extend from the kitchen, which is spacious.

Brick or variegated stone is recommended for the exterior, with gray-weathered wood for the front door. The entire terrace in the rear may be closed or open.

Construction costs of this practical, yet attractive home, are approximately \$8000, including plumbing and heating.

overnight guests Thursday night, Mr. and Mrs. E. E. Mull and their daughter and husband, Mr. and Mrs. Fred Stockbridge of Tacoma, Washington. Mr. Mull is a cousin of Mrs. Arras.

The "witty" was "in tonic" of their home in Tacoma from Yellowstone park where they have been vacationing.

Epworth Leaguers of the Methodist Episcopal church gave a summer picnic social on the lawn of the Methodist church Friday night. Individual tables were set on the lawn and the league members served the tables and conducted car service at the curb in front of the church where ice cream, cake and pie a la mode, coffee and tea was served. A radio furnished music for the occasion. The proceeds of the social will help to defray the expense incurred in connection with the summer insti-

tute to be held at Camp Sherman, above Ketchum.

The league held a rummage sale in the Ma-Way Plumbing shop on Saturday, the proceeds of same to aid the institute.

An old-fashioned box supper was given at the Christian church Friday evening, by the Endeavor society of the church. Games featured the entertainment of the evening. Miss Christina-Bowers having charge of the games. The boxes were auctioned off to the highest bidder by J. E. Meyer.

LIVINGSTONE'S SERVANT DIES

MOHABASA, So. Africa (AP)—The last link with David Livingstone is believed to have been broken by the death here of Matthew Wellington, negro servant of the great explorer and missionary.

Student Shares Scholarly Poet's 'Mental Prison'

MADISON, Wis., June 29 (AP)—A prospective bride stood on a threshold of the "phobic prison" tonight, ready to help beat down the invisible walls which for years have confined Leonard of the University of Wisconsin.

Pretty 27-year-old Grace Golden, a university graduate student, was the second woman who—chose—to share the "mental prison" with the white-haired scholar poet. Their marriage is scheduled for tomorrow.

"It will not be a prison for me," confidently commented Miss Golden.

The 59-year-old professor said, "She's not only a poet—she can cook too."

Meat Remains at Home

After a private ceremony, the wife's duty it was said will be to remain at home so that Leonard never will find it empty, or experience the strange fears and terrors of a "distance phobia," which has held him within an area of six square blocks from his home more than 20 years.

Last autumn, however, he extended "his bent" by venturing into the heart of downtown Madison. Since then the barriers have been receding rapidly. The poet recently said his condition was improved but added that by what means he fully recovered.

ISLANDERS HUNT MEAT

THORSHAVN, Faro Islands (AP)—Whale hunting has become a flourishing industry for Faro Islanders, rivalling early raising in providing an abundance of meat at a retail price of two cents a pound.

YES, HONEY,

This is a cow, but you won't see her any more, because we're going to trade her in on a new

DEXTER WASHER

NOTE . . .

Give us opportunity to talk with you to arrange terms.

MOON'S

ROOM FOR RUSTIC HOUSE

Fine Old Pieces Lend Distinction And Charm

The Welsh dresser is practical and decorative. Prepared by The Decorators Club of New York for The Twin Falls Daily News.

The pieces in this dining room are very fine old ones and undoubtedly their beauty and mellowness give the room its distinction and charm. But without question, much of that charm could be secured with reproductions, if cost is a deciding factor.

The walls have a natural plaster finish. At the windows are simple white curtains of very sheer material to permit seeing the view. On the floor is an oriental rug in deep, rich colors.

Because of the rustic type of house, the decorator, Mrs. George Talmy, has selected a rather heavy, rugged style of furniture. The draw-top refectory table is very practical for this small dining room. The handsome Welsh dresser is practical and decorative.

An interesting note is the use of side lighting fixtures of contemporary style with period furnishings. Because of their unobtrusiveness, they do not conflict with the rest of the interior.

Real Estate Transfers

Furnished by the First Title Guaranty Company

FRIDAY, JUNE 29, 1935

Deed John Seneal to J. E. Peronette, 330 lot 24 block 4 white and Callahan's Golden Rule addition to Twin Falls.

BRICK

THE ONLY FIRE-WEATHER AND SOUND RESISTING MATERIAL KNOWN

Now is the opportune time to build that nice brick home you have wanted so long. The brick house needs less paint, less fuel, less insurance. Cool in summer, warm in winter.

MONEY NOW AVAILABLE—Take advantage of the Federal Modernization Credit for Home Loans.

BUILT WITH BRICK. SEE US

BURLEY BRICK AND SAND CO.

Burley, Idaho Phone 373

JOBS AS GAIL BIRDS GO BEGGING IN LISBON

LISBON (AP)—The Portuguese government wants jobbirds, offering them 75 cents a day and their food with a guarantee that they will not have to work.

The prisons in which they will be confined form part of a reconstruction of the capital as it was 300 years ago, one of the attractions of the "city festival" now being held.

But the jail-birds are not proving so easy to catch. Plenty of real prisoners in Lisbon's penitentiaries have offered their services, but the government has declined these offers, because the facemask jail has both and plaster walls.

DANES LIKE BROADCASTS

COPENHAGEN (AP)—Statistical comparisons made public here about Denmark with the largest proportional number of radio listeners in Europe. The country is credited with a radio population equalling 18 per cent. of its population compared with 14.72 for England, 11.8 Sweden, 10.88 Holland, 5.49 Norway, 1.01 Italy and 3.0 Spain.

BINDER CANVAS REPAIRED

Slats, Straps, Buckles, Canvas Repairing of All Kinds.

THOMETZ TOP AND BODY WORKS

Next Door to Union Motor Co.

BEWARE!

HOME WASHING IS EXPENSIVE

Not only from the standpoint of dollars and cents do you pay for the privilege of washing your own clothes, BUT, also you pay and pay in terms of health, beauty and leisure time . . .

Thousands of women have learned of the advantages (both economical and social) of laundry service . . . TRY IT TODAY, AND YOU'LL USE IT FROM NOW ON . . .

THRIFTY SERVICE

—NOW 5c L.B. ANY DAY OF THE WEEK!

TRY PRIM-PREST . . . And Complete "Finished" Service By The Pound:

TROY LAUNDRY & IMPERIAL CLEANERS

TWIN FALLS

TAKE WAY OUT OF YOUR HOME

PHONE 66

PARISIAN GOURMETS DINE ON RARE ORIENTAL VIANDS

PARIS (AP)—Strange dishes reserved to Parisian gourmets the gastronomic resources of France's colonial empire at the annual banquet of the National Acclimatization Society.

Their appetites whetted by hydromel cocktails made of honey, white wine and aromatic plants, the diners ate the principal vegetable delicacies ranging from Algerian anchovies, fish eggs and smoked reindeer to lobsters from the Red Sea.

The fish courses were linked together with bamboo shoots in the Indo-Chinese style. Siam supplied the roasts, and the principal vegetable was described on the menu as "Pou-Sab-Birifor," but it turned out good.

Buffalo milk cheese and various unfamiliar fruits such as mangoes concluded the meal.

Challenge . . . LOLLYPOPS

Instant Frozen Ice Cream Milk Chocolate Coating (Not A Frozen Milk Product) VANILLA, CHOCOLATE, STRAWBERRY

Manufactured By JEROME COOPERATIVE CREAMERY

Drive one of our **FORD V-8's**

FORD SEDAN \$775

F. O. B. Detroit Standard accessories included. Tax, license, license and spare tire, extra.

before you buy any car at any price

If you are judging the Ford car on the basis of price, you are making the mistake of your car-buying life. Ford—with a V-8 engine in a low-priced car—has shattered all "price class" ideas.

When you sit behind the wheel of a Ford V-8 (the only car with a V-8 engine selling for less than \$2,500) and feel its tremendous wealth of smooth-flowing power . . . when you prove to yourself that the back seat of this new Ford is as easy riding as the front . . . when you feel the security of a Ford's extra-large, positive mechanical 4-wheel brakes . . . then you realize that here is a car that cannot be judged on the basis of price.

That's why we say "Before you buy any car any price, drive one of our Ford V-8's." A phone call will bring a demonstrator to your house . . . no obligation . . . no charge.

UNION MOTOR CO.

Your FORD Dealer

FIVE MORE C.C.C. CAMPS FOR IDAHO

Additional Forces to Be Enlisted in Soil Conservation Work

HOISE, June 29 (AP)—Five civilian conservation corps camps and the expansion of one already existing here are expected to be done between July 6 and 15, Captain P. J. Dodd, Boise district commander of the CCC, announced today.

PAST NOBLE GRANDS MEET AT HAZELTON

HAZELTON, June 29—Past Noble Grand's club of the Rebekah lodge was entertained by a picnic luncheon at the home of Mrs. Henry Belmont, Thursday afternoon.

Idaho Theater Now Showing

Members of the Monday Night bridge club met Friday evening at the home of Mrs. Clara Dunn. High scores were won by Mrs. Adrain Lindsey, and low score by Mrs. Art Slaters.

Billie Burke and Will Rogers at Orpheum

'Nit Wits' Now Showing at the Roxy

An uproarious Wheeler and Woolsey feature comedy, 'Nit Wits,' is heading today's program at the Roxy theater.

Clara Trevor and Edmund Low heading the brilliant cast in "Black Sheep," exciting film of adventure and romance on the high-seas, with Tom Duns, Eugene Feltus, Adrienne Ames and Herbert Mandin. Added feature on the Idaho's program are, a musical, a novelty and Motieville news.

Church Services

FIRST METHODIST EPISCOPAL CHURCH Corner Shoshone and Fourth William Basil Young, minister. 9:45 a. m.—Church school. 11:00 a. m.—Public worship. 7:30 p. m.—Minister's Final Charge.

CHURCH OF THE BRETHREN

Third avenue and Fourth street. G. H. Hinesgardner, pastor. 10:00 a. m.—Sunday school. 10:30 a. m.—Worship service. 7:30 p. m.—Departmental meetings.

UNITED BRETHREN CHURCH

Rev. Bertha B. Glover, pastor. 10:00 a. m.—Sunday school. 10:30 a. m.—Worship service. 7:30 p. m.—Worship service.

FOUR SQUARE GOSPEL

Fifth avenue east and Third street. Rev. Ludov of Piler, filling in during Rev. Ida Olson's absence. 10:00 a. m.—Worship service. 11:00 a. m.—Morning worship hour.

FIRST PRESBYTERIAN CHURCH

10 a. m.—Church school conducted by Clayton Olera. Classes are provided for all. 11 a. m.—Morning worship hour.

Lion Training Suits Sixth-Grader Better Than Cycling Or Shooting

BROWNSVILLE, Tex. (AP)—A sixth-grader who is a veteran lion trainer is putting his "big cats" through their paces for his third season. He is Manuel King, 11-year-old son of W. A. Gaskin, King, well known as a lion trainer.

Manuel King, 11-year-old Brownsville, Texas, schoolboy who is on the road this summer with his troupe of 10 lions, is shown (above) with Leo, and (below) putting Dyna through her paces.

Manuel King, 11-year-old Brownsville, Texas, schoolboy who is on the road this summer with his troupe of 10 lions, is shown (above) with Leo, and (below) putting Dyna through her paces.

Orpheum Receives Carload Of Chairs

A carload of chairs, over 100 tons of new furniture arriving at Twin Falls Saturday for installation in the Orpheum theater.

JULY FOURTH TO BE JOOLY AT RADIOLAND

In celebration of the Fourth of July, Radioland has scheduled two special dances and entertainment acts.

ATTACK ON LIQUOR LAW FAILS EX-POLICEMAN

BOISE, June 29 (AP)—Lester Morehouse of Star, former Boise policeman, who recently pleaded guilty to a charge of violating the state liquor control act, today began serving a four-month sentence in the Ada county jail.

ST-EDWARD'S CATHOLIC

Father H. E. Holtman, pastor. Sunday masses at 7 and 9 a. m. Week day masses at 8 a. m. Communion Sundays: First Sunday of the month for men; second Sunday for women; third Sunday for young people; fourth Sunday for children.

IMMANUEL LUTHERAN CHURCH

Fourth avenue and Second street east. Rev. M. H. Zager, minister. 10 a. m.—Sunday school. 11 a. m.—Divine worship. 8 p. m.—Tuesday—Monthly meeting.

ONE OF CHURCH'S FOUNDERS TO SPEAK

Buhl, July 29 (Special to The News)—The Buhl Church of the Nazarene has engaged Dr. A. Q. Henricks, pastor of the First Church of the Nazarene, Sacramento, California, for a revival campaign beginning Thursday evening, July 2, and closing Sunday, July 14.

TWO DAY CELEBRATION BIG DOUBLE DANCES

THURSDAY, JULY 6TH POPULAR DANCE Made by "THE AMBASSADORS" DOUBLE DANCES START AT 8 P. M. and LAST TILL THE CROWD GOES HOME CELEBRATION ENTERTAINMENT W/AST MIDNIGHT OPEN AIR RADIOLAND TWIN FALLS, IDAHO

SHOWS TODAY AT 1, 3, 5, 7 AND 9 P. M.

JOE-K SAYS: Yes! I know that it was "curiosity that killed the cat" but after a considerable amount of hesitation, was it the cat wanted to know? Don't let curiosity get you before you get your "Joe-K" along with the Good Times at...

Aha-a-a-a!

Cold chills and hot chills are blended in a perfect symphony of burps in this goofy murder drama!

THE NITWITS

Fred Keating, Betty Grable, Evelyn Brent, Erik Rhodes. "Music In His Heart" "The Ducky Feet" and "Lone" "Mick" Directed by George Street

ORPHEUM

Ready For You Soon! Luxurious New Seats! Our Entire Main Floor Will Be Completely Re-Seated Early This Week! Installation Has Already Begun!

Advertisement for Orpheum theater featuring a large portrait of Billie Burke and text: "Takes You Off Your Feet!", "Ready For You Soon! Luxurious New Seats!", "Our Entire Main Floor Will Be Completely Re-Seated Early This Week!", "Installation Has Already Begun!", "TODAY! All He Knows Is What He Reads In The Papers... but we know... that you know... that he knows how to make you laugh.", "WILL ROGERS DOUBTING THOMAS", "BILLIE BURKE ALISON SKIPWORTH", "HOLIDAY SPECIAL STARTS JULY 6th", "UNION MOTOR COMPANY Year Ford Dealer"

DOUBLE DANCES START AT 8 P. M. and LAST TILL THE CROWD GOES HOME CELEBRATION ENTERTAINMENT W/AST MIDNIGHT OPEN AIR RADIOLAND TWIN FALLS, IDAHO

PLU + COMEDY - SCREEN SNAPSHOTS - TWO NEWS IT'S ALL IN FUN - AND WE NEVER RAISE OUR PRICES!

Cash or Terms You Will Do Better at— UNION MOTOR COMPANY Year Ford Dealer

GARDENING FACTOR IN RELIEF PROGRAM

J. J. Lloyd, Director, Outlines Rehabilitation in Idaho

BOISE, June 29 (AP)—A summary news letter of the Idaho Emergency Relief administration, released today by J. J. Lloyd, director of rehabilitation, showed 418 active cases on file and 3,000 more requests for information regarding the service.

The rehabilitation division, which will be under a new recruitment program after July 1, with Lloyd as acting director, is "intended to take the 'average' man on the 'average' job because of unfortunate conditions finds himself on relief rolls, and place him on an acreage with sufficient capital goods and equipment that he may become self-supporting.

Missionary From India Speaks Here

Dr. P. M. Wilson, for 30 years a missionary in India, who is expected to speak in Idaho in the interest of the India parish abroad, will give an interesting stereotypical lecture on India Monday evening at 8 o'clock at the Methodist Episcopal church.

Coming Events

Carnation club will entertain at the annual picnic Tuesday evening at Harmon park.

EAT THAT LOVELY FULL COURSE

50c Turkey or Steak Sunday Dinner at BULLER'S GRILL CAFE.

Twin Falls-Halley Stage Line

Announces its New Summer Stage Line... KETCHUM to STANLEY... KETCHUM to STANLEY...

MAKE THIS MODEL AT HOME

Twin Falls Daily News Pattern

SOCIETY and CLUBS

REGENT BRIDE HONORED AT SHOWER Miss Frances Thompson entertained Friday evening at a cleverly appointed bridge party and shower in honor of Mrs. William Wright.

DISTRICT MANAGERS:

HARRY NELSON Twin Falls M. F. GEHRIG Shebouse M. F. CELLEY Rupert WOOD & BYRAM Gooding A. L. SUGG Jerome

'Rain Machine' Showers Sugar Company's Fields

Supplementary Irrigation System in Use to Ward Off Fly, Control Moisture

Supplementing irrigation through overhead irrigation would be especially valuable in dry seasons in which the sugar beet crop is being raised.

CHURCHES UNITE IN SERVICES AT PARK

Arrangements have been completed for the union church service at the band shell in the city park for tonight at 8 o'clock when Dr. W. E. Anderson, pastor of the First Christian church will deliver a patriotic address.

OLAGES SENTENCED TO STATE PENITENTIARY

BURLEY, June 29—Francisco Olages was sentenced by Judge T. Bailey Lee this morning to serve from ten to fifteen years in the Idaho state prison for the slaying of his father, Pete Olages.

HAPPY FIVE WINS ORCHESTRA CONTEST

The Happy Five "old time" orchestra, popular in the Twin Falls area, were guests at a radio orchestra Friday evening at Radio-land, and as such were accorded a prize of \$100 in cash and a summer engagement to play each Friday evening at the Radio-land ballroom.

RECENTLY MARRIED COUPLES VISIT HERE

Mr. and Mrs. E. A. McDaniel, who were married Thursday at Reno, Nevada, are the house guests of Mr. and Mrs. Ed Olson.

PAINT and VARNISH PABCO

Is Always First-In-Quality No matter what the job, Pabco will serve you better, at no extra cost.

HOME LUMBER and COAL CO. HERMAN HINZE

NEITHER NEED WORRY!

Distance, these days, is a consideration of small importance. No matter where you may live, you need not hesitate to call us in time of need, and as for our part, we will not be concerned over the separating miles.

WHITE MORTUARY, INC.

Ella M. White, Manager 2015 SHOSHONE STS. TWIN FALLS, IDAHO DAY AND NIGHT PHONE 1400

Woman Saves Lad From Drowning

PLUNGING fully clothed into a deep pool in a creek near Kestfield, California, Mrs. Frieda Deering (right) rescued eight-year-old Emil Nicolaisen, son of a San Francisco newspaper artist.

P. E. O. OF JEROME HOLDS SOCIAL MEET

JEROME, June 29—Chapter E. P. E. O. met with Mrs. James E. Keel in the country Friday evening.

EXPORT BOOKS CENSORED UNDER NEW NAZI ORDER

BERLIN (AP)—Nazi censorship has been directed to include all publications printed in Germany and sold abroad.

IF YOU CONTEMPLATE BUILDING, WE CAN FURNISH YOU A LOT

We have several choice building lots for sale. 5-Room modern house east part of city, \$5,500.00.

WE WOULDN'T DARE TO SAY THE GOOD THINGS ABOUT ROLLATOR REFRIGERATION THAT NORGE OWNERS SAY!

But owners do say them and vouch for their truth!

WE CLAIM ONLY THAT...

Norge is a sound investment in household economy—that it makes possible many savings in food and refrigeration costs—that the total of these savings amounts to as much as \$11 a month.

NORGE OWNERS CLAIM THAT...

"... 50% more pleasure and happiness in our home since we have made the purchase" "... savings of \$15.50 a month" "The Norge is absolutely perfect" "... savings of \$17.00 a month."

THERE'S only one way you can understand the enthusiasm Norge owners have for Rollator Refrigeration. That is to own a Norge yourself.

TREASURER ANNOUNCES COLLECTION OF TAXES

GOODING, June 29—To date B. M. Cooleage, tax collector, reports current tax collections amounted to \$100,840.99.

VACATION SPECIAL

Permanent that can really take it. Including shampoo, linen, and more. 10% off on all better priced wares.

Idaho Barber and Beauty Shop

131 Main St. Phone 614

READY-MADE WIFE

BY CORALIE STANTON

(Continued From Last Issue)

SYNOPSIS: In order to save herself and her sister Gladys from starvation, Laurie Moore, who is a widow, goes to work for Mark Albery, that she is Rex Moore's widow. But Moore, the airplane pilot, is not dead, and after she has returned to her home, it becomes necessary that Laurie and Rex continue the deception, enable Rex to hold his job. They are about to move into a flat next to Albery, for whom Rex also will work.

Chapter 10 NEW JOB

The morning after Rex Moore and his wife moved with him, Mark Albery discovered that Rex Moore had come back to work, and sent a message to ask her to come to his office.

"I said you were to stay away until you are asked," he told her in the smooth, automatic voice that went with his Oriental type.

"I am quite settled, thank you, Mr. Albery," she said, smiling. "Everything in the flat is so convenient and so beautiful, you have been so kind to us."

"I wish all I wanted your husband near by. And I have some very important plans to make, and the first was to employ a look-alike for my young cousin who has gone into the business, but he has got over to the United States for six months. You are more than welcome, Mrs. Moore."

He was thinking that she did not look as happy as she ought to. Last night, at dinner, he had thought how beautiful she was. But very curious. Of course, it must have been a great shock to her. And, though joy doesn't kill, it may frighten a sensitive nature.

Rex Moore he had not understood at all. He could make no contact with her. The young man seemed entirely without any eyes, his words, his very self. He evidently would not speak of his experience after his death.

To his wife he seemed abrupt, though friendly—so friendly as to be almost artificial. But, alone with Albery, he was full of bland bantering with energy and ambition. And what a hard bargain he had driven for his exclusive services! The fellow had seemed to think nothing but the money. Not a bit like Rex Moore of the old days.

Albery was more and more driven to the conclusion that his accident had caused a slight kink in his mind.

Albery felt his new dislike of the alman growing, as he watched him with his wife. The scene came back to him when, on that first night, he had seen the same man in a white wife being in London and employed by the firm.

How reprehensible he had seemed. How strange his manner had been, almost inhuman. Thinking it over, he wondered if Moore was dissembling, or if he was in England. It almost looked like it. Perhaps he would rather he had been in Australia. Perhaps he had formed other ties. Two years was a long time for a man to live alone.

And how excessively anxious he had been to avoid all publicity!

Albery looked now at Laurie's pale, expressive face. Her eyes were shining, but they did not look like the eyes of a happy wife. His own dark ones glowed with sympathy.

"You were determined to come back to work?" he asked. "Your husband was not sure about it."

"Oh, yes, Mr. Albery—I couldn't give up my work." As Laurie spoke, she beamed at him with her animated, interested business self.

"I am glad of it. I think you are wise, too. After all, Moore will be away a good deal. That's inevitable in his job. And I'm happy to find he's as keen as ever. Mrs. Moore, I have a proposal to make to you. If you agree, I will work in very well."

"Miss Dixie came back too soon. It's a pity. Her illness has left her hearing impaired. I sent her to a specialist, and he has ordered a cure and a complete rest. It will take about three months. So I wonder if you would care to take her place again. It would suit me very well indeed. Your work was most satisfactory. What do you say?"

"Oh, Mr. Albery!" Laurie was taken aback. Of course, it was a rise, a big rise in the office. And she had found it most interesting, but it was of two kinds.

A little voice deep inside her said she should take it only if she did not the remote idea why. Except that, perhaps, she had at times felt slightly uncomfortable when she was with Mr. Albery. But that was ridiculous. Her business mind pushed the doubt aside and approved eagerly at the chance. "I can say how proud I am that you should find me suitable," she said in her warm, soothing voice.

"That's settled, then. You'll begin tomorrow. It was a splendid business-like. No one would imagine that his heart was beating fast and the blood pulsing in his veins. Not even his own secret mind admitted that he was in love with this girl and was determined to take her from Rex Moore, in one way or in another, sooner or later.

"It will be suitable in several ways," he added kindly. "Doing my personal work you will be in the zone of your husband's job. All his work with me is entirely confidential. My work is still in a way all three are working together."

It was a wonderful piece of luck, and yet Laurie was in the grip of an unspeakable mental depression, like a vague premonition of evil, as she went back to her own office for the first time.

That evening, when she left work, she collected the last of her personal belongings from her little flat, leaving the key to the woman who would

come in now and then to see that everything was all right.

The good woman was naturally excited and bustling with curiosity, and had been enough to say that her husband, the famous aviator, had come back from the dead, and that they were moving temporarily into another flat, as hers was not large enough when her sister came home. But she kept on as if it was for the remainder of her lease.

She hailed a taxi and was driven the new flat. Observe, not on the Embankment, but in a narrow side street, with trees on either side, and with a view of the river from the window in the big front living room.

(Copyright 1936, Coralie Stanton)

(Continued in Next Issue)

MURTAUGH W. C. T. U. GATHERS IN SESSION

MURTAUGH, June 29.—Mrs. E. W. Murtaugh entertained the W. C. T. U. at her home Thursday with Mrs. Frank Bradshaw as assistant hostess. Twenty members, forty guests, Mrs. F. H. Winney was in charge of the program and Mrs. Anna Brown led devotions. Mrs. Frank Bradshaw sang "Whispering Hymns" and roll call was answered with current events on the liquor question. Refreshments were served and garden flowers were used in profusion to decorate.

Twenty-five women honored Mrs. Anna Brown with a shower Thursday afternoon at the home of her mother, Mrs. Emma Egbert, at Murtaugh lake. Little Colleen Wood sang "The Rose Tree" and Mrs. Frank Bradshaw entertained the visiting committee on the L. D. S. relief society, at the Bates home Tuesday afternoon. Among the guests were Madam Laura Peck, Kenna Egbert, Margaret Boyd, Ida Brunson, Mable Egbert, Milla Perkins, Geneva Moses, Edna Johnson, Betty Moore, Robina Adamson, Martha Tolman, Minnie Keyes, Ethel Egbert and Mable Taylor. Refreshments given, the afternoon was spent socially and ice cream and cake was served.

Thirty-two members of the Okanogan group of the Ladies Aid met at the home of Mrs. Sam Thorp, Friday, with Mrs. Arthur Brown as assistant hostess, and enjoyed the following program arranged by Mrs. J. R. Sturgeon and Mrs. George Hartley. Group singing; prayer; Mrs. Anna Brown; scripture reading; Mrs. M. J. Tolman; vocal duet, "Just An Old Dusty Trunk in the Attic" and "A Little Sail Boat"; Miss Norma Heatbroke and Vivian Briggs read "A Little Boy's Soliloquy"; "A Little Brown Baby" read by Miss Norma Heatbroke; and Kenneth Briggs read "A Boy With Two Faces."

The Murtaugh group of the Ladies Aid enjoyed an afternoon swimming at the Peck home Saturday. Among the guests were Mrs. W. R. Siskafus and Mrs. A. M. Hoover were hostesses, serving refreshments. It is desirable in the afternoon that their annual picnic would be held in Artesian, July 11. Fifteen members were in attendance.

Mrs. John Bland and daughter Geneva return, home Monday morning after a ten days' trip to Argus, Kansas, where they visited Mr. and Mrs. William Bland and other relatives. They also visited Clarence and returned to Boise Tuesday. Wilfred Bland accompanied them on the trip but remained in Argonia with his grandparents, Mr. and Mrs. William Bland, to spend his vacation. Mrs. H. B. Brown of Colnett, Oklahoma, came with the Blands to visit her children, Miss Brown and her brother, John Olmstead who is ill.

Mr. and Mrs. O. I. Carmen and Mrs. Carmen's sister, Mrs. Lydia Stummen, returned Monday from a trip to the Yellowstone national park and are spending the week here. They are at their home before Mrs. Carmen returns to her work as operator of the local telephone exchange.

Mr. and Mrs. Edna Johnson and Mr. and Mrs. Calvin Puckett returned to their homes Monday after spending the week end fishing and hiking in the mountains.

Chester Leonard and Fred Garner, both of Leonard, Missouri, arrived last week with their mother, Mrs. Edna Leonard, a sister, Mrs. C. C. Cockrum and Mr. Boren is a relative of Ernest Brown.

Mr. and Mrs. W. R. Siskafus and son Junior spent part of this week in Murtaugh visiting the Mrs. Brown and her family. They returned recently from Murtaugh.

Edwin Corser of Twin Falls spent four days here with his mother, Mrs. Con Bick, and his grandmother, Mrs. Mae Dean. He returned home Wednesday.

Miss Eleanor Roberts returned to her home here Wednesday after attending the Utah State Agricultural college at Logan.

Mr. and Mrs. Oliver Johnson and son Oliver, Jr., have spent the past week in Murtaugh. They are on their way to the E. S. True cabin on Baker creek and at Salmon City they will return Sunday.

Miss Alice received here by Mrs. F. H. Winney of the marriage of Miss Clara Egghaus to C. H. Brockmuth of Nampa, Monday. The bride and groom had a high school wedding for the past two years. The couple was married at the Egghaus home in Nampa, South Dakota. Brockmuth was in the Murtaugh high school for two years before going to Nampa.

Kean Moore, only son of Mr. and Mrs. David Moore, who has been in the Twin Falls hospital since June 15, was operated upon again Friday

DIXIE-DUGAN

AFTER LADDIE'S SUGGESTION ABOUT HIS FATHER AND RUTHIE'S MOTHER ADOPTING EACH OTHER—THE REST IS EASY SAILING.

SEALED WITH A KISS

PSY—LET'S GO OUTSIDE... I THINK YOUR DADDY WANTS TALK SOMETHING PRIVATE-LIKE TO MRS. RAYMOND.

I—I GUESS MY LITTLE FELLER SAID JES ABOUT WHAT I WAR A WAITIN' TER ASK.

AND—AND WOULDN'T MIND VER ASKING IT MR. LUDDIES.

By J. P. McEVROY and J. H. STRIEBEL

WHATCHA WAITIN' FER, AUNTIE DIXIE?

HURRAY!

SCORCHY SMITH—

SCORCHY SMITH—THE FEDERAL GOVERNMENT HAS PLENTY OF MONEY TO FIGHT OFF ARMY'S REBELLION, BUT FOR SOME REASON NO ATTEMPT HAS BEEN MADE TO DEFEND THE CAPITAL—WE'RE GOING TO FIND OUT WHAT THE CATCH IS BEFORE ARMYA BLOWS THE TOWN OFF THE MAP.

DAZZLING DUDS TO DUPE THE DEFENSE

THE WAR MINISTER IS A GUY NAMED TRUILLAL— HE HANDLES THE MONEY FOR THE NATIONAL DEFENSE— EITHER HE IS ON ARMYA'S PAYROLL, AND IS HOLDING UP THE WORKS!— THERE'S AN ARMYA SPY HERE WHO IS UNDERMINING THE WHOLE GOVERNMENT!

YEAH— BUT WHERE DO WE FIT IN WITH OUR FANCY PANTS!

WE'RE GOING TO STOP THIS REVOLUTION BEFORE A HOT SHOOTING PEOPLE GET BLOWN TO BITS— I'LL THE UNIFORMS ARE TO DAZZLE THE POPULACE WHILE WE GET IN OUR BIG LICKS.

JOE PALOOKA

WHATEVER YOUR CHEF IS COOKING HAS THE BEST PER NY GUY EVER SWILLED ANYTHING SO DELICIOUS IN HIS LIFE.

ONLY THE BEST PER NY GUY EVER SWILLED ANYTHING SO DELICIOUS IN HIS LIFE.

WE UH... WE DEMAND OJASH TO US. WE CAN'T DO THIS TO US. YOU CAN'T DO THIS TO US. YOU CAN'T DO THIS TO US. YOU CAN'T DO THIS TO US.

I SAY— WHAT'S UP?

GOOD GOSH!

ALP! SAPRIST! SCRAM! CRASH! BANG!

SMOKEY? AWK.

GRACIOUS THANKS.

OKAY BOLKS— I'LL GET IT.

EATS IS ON

By HAM FISHER

Business Map

This map represents business conditions in every state of the Union as shown in July, 1935, issue of "Nation's Business," official publication of the United States Chamber of Commerce.

Business Conditions As of June 1: Distribution in May was held down by continued weather, particularly in western areas. Heavy rainfall broke the western drought and delayed planting. Strikes and automobile production and cut down lumber production in the Pacific northwest. Bituminous coal production for June was likewise menaced. Stock markets in May did the largest business in more than ten years but early price advances were checked later. The Dun & Bradstreet price index surpassed four-year peaks despite sharp reactions in many farm products, hides, leather and textiles showed chief strength. Grains sold at the lowest of the season. Milk corn selling higher than wheat on occasions. Raw cotton lost two months' gains. Western packing centers reported record low receipts and strikes against high prices closed many meat shops.

Increases in bank clearings and debit balances among the largest of the year. April foreign trade showed imports exceeding exports. Net railway earnings exceeded the peak of last year.

The Barometer The Barometer of Business which is published in May, more slightly lower in May. The line for the first months portrays a leisurely retreat but the current level fully equals the peak of last year.

The Map Agricultural and crop surplus regions display more white while industrial areas take on a little shading.

KERBS-FAURE WEDDING CEREMONY AT BURLEY

BURLEY, June 29.—A pretty home wedding took place at the home of the bride's parents in Burley, Sunday, June 23, when Miss Victoria Amanda Faure was married to Alex Kerbs, the Rev. Fred Brose, pastor of the Episcopal Congregational church of Paul read the ceremony.

The bride wore a gown of white silk crepe and a veil of silk net and was attended by her sister, Miss Maxine Faure. Emanuel Kerbs attended the bridegroom. A wedding dinner was served immediately following the ceremony.

The couple will make their home on a farm in the Spinkdale community.

ICELAND'S BIRTHS DECREASE

REYKJAVIK, Iceland (AP)—The birth rate in Iceland is decreasing to the years 1929-31. The country has 26,100 inhabitants, but has lost 200,000 since 1929.

EVERYWOMAN'S CLUB OF CASTLEFORD MEETS

CASTLEFORD, June 29.—Everywoman's club of Castleford met Thursday at the home of Mrs. J. M. Thomas, with Mrs. A. Vogel assisting the president, Mrs. John Dunry, presided.

Mrs. A. E. Heller, chairman of the program, had as her topic, "Flowers in the Home," and she gave several suggestions for flower combinations

as well as the correct and incorrect way for arrangement of flowers in decoration.

Mrs. E. W. Kinyon read a paper on "Flora in the Home." Mrs. J. E. Heselholt gave a talk on "Japanese Art in Flower Arrangement." Club members answered to roll call by describing some scene of beauty which had left a lasting impression on their minds.

The next meeting will be the club picnic to be held at the Thousand Springs ranch at the home of Mr. and Mrs. Guy Putman, on Sunday, July 14. Club members and their families will participate in a pot-luck dinner.

WEB AT FOCATELLO

BURLEY, June 29.—Evelyn Virginia O'Neal, daughter of Mr. and Mrs. S. Preston O'Neal, former Burley resident and Gerald H. Whitney of Moscow were married in Focatello on Sunday, June 16. The couple will make their home in Moscow where Mr. Whitney is engaged in business.

NEWS...

WANT ADS COST

1/10,000

OF A CENT, PER LINE PER READER

only

IT'S A FACT! You can place your advertisement before 40,000 people in The News for only 4c per line. Try a NEWS Classified next time! More results, less cost.

PHONE 32 FOR A WANT-AD ADVISOR

CLASSIFIED DEPARTMENT!

TWIN FALLS DAILY NEWS!

Cubs Move Into Second Place With Pair Of Victories

Cleveland Hopes To Break Attendance Marks In All-Star Game

Chicagoans Turn Back Pirates

In Two Defensive Duels; Yanks Continue All-Conquering Drive

French And Warneke Tame Pittsburgh Buccaneers

NATIONAL LEAGUE SCORES table with columns for team, score, and inning.

CHICAGO, June 29 (AP)—Larry French and Lon Warneke literally lured the Cubs from fourth to second place in the National league standings today by turning back Pittsburgh in two defensive duels before 17,400 fans...

Alright Defense

Sparkling defensive play that saw the Cub inner defense handle all assists perfectly in the two games, including five double plays, aided their hurlers...

Dodgers Defeat 'G-Men'

Third day of the 47-year-old Lingie Mungro, Brooklyn's mound mainstay, pitched two of the Atlanta ace, Fred Fitzsimmons and Carl Hubbell today to gain his tenth victory of the season as the Dodgers won 3 to 2 and evened the series.

Win, Third Straight

BOSTON, June 29 (AP)—Right-hander Curt Davis held the Boston Braves to seven scattered singles today when his Philadelphia teammates put him in a tight strangle with the second inning to chalk up their third straight win, 3-1.

THE STANDINGS

NATIONAL LEAGUE STANDINGS table with columns for team, W, L, Pct., and GB.

AMERICAN LEAGUE

AMERICAN LEAGUE STANDINGS table with columns for team, W, L, Pct., and GB.

Reds Down Cardinals

CINCINNATI, June 29 (AP)—Cincinnati's Reds today took their second straight game from the St. Louis Cardinals, beating off a ninth-inning threat to win, 6 to 5.

Red Sox Win Two

PHILADELPHIA, June 29 (AP)—The Boston Red Sox today beat both ends of a doubleheader with the Athletics today, winning the first game 6 to 4 behind Lefty Grove's pitching and slugging their way to a 13 to 6 triumph in the second.

THE BIG SIX

THE BIG SIX table with columns for team, W, L, Pct., and GB.

DUMB-BELLS

IF YOU STAND FACING EAST I DON'T WANT THE NORTH KNOWS YOU BE ON YOUR HAND OR YOUR LEFT? THESE PARTS!

New Yorkers Clout Homers To Beat Solons, 6-3

AMERICAN LEAGUE SCORES table with columns for team, score, and inning.

NEW YORK, June 29 (AP)—Lefty Vernon Gomez failed to gain his second straight shut-out today but he did win his seventh victory of the season as the Yankees took the home run route to a 6 to 3 victory over the Senators. It was their seventh triumph over the Senators in eight clashes this season.

Indians Beat Chisos

CLEVELAND, June 29 (AP)—The Cleveland Indians trifled two home runs, a pair of triples and a double off three Chicago pitchers today to defeat the White Sox, 10 to 5.

Indians Beat Chisos

CLEVELAND, June 29 (AP)—The Cleveland Indians trifled two home runs, a pair of triples and a double off three Chicago pitchers today to defeat the White Sox, 10 to 5.

Red Sox Win Two

PHILADELPHIA, June 29 (AP)—The Boston Red Sox today beat both ends of a doubleheader with the Athletics today, winning the first game 6 to 4 behind Lefty Grove's pitching and slugging their way to a 13 to 6 triumph in the second.

THE BIG SIX

THE BIG SIX table with columns for team, W, L, Pct., and GB.

DUMB-BELLS

IF YOU STAND FACING EAST I DON'T WANT THE NORTH KNOWS YOU BE ON YOUR HAND OR YOUR LEFT? THESE PARTS!

THE HUGE lake front municipal stadium in Cleveland may hold the largest crowd ever to see a baseball game in the United States when the all-star teams of the American League, under Mickey Cochrane (left), and the national, under Frankie Frisch (right), clash in their third annual battle July 8.

HOME RUN LEADERS

HOME RUN LEADERS table with columns for player, team, and runs.

THE LEADERS

THE LEADERS table with columns for player, team, and statistics.

LEAGUE TOTALS

LEAGUE TOTALS table with columns for league, and various statistics.

Black Sox Defend One-Game Margin

Rupert Invades Pocatello For Chance at League Championship

Indians Beat Chisos

CLEVELAND, June 29 (AP)—The Cleveland Indians trifled two home runs, a pair of triples and a double off three Chicago pitchers today to defeat the White Sox, 10 to 5.

Red Sox Win Two

PHILADELPHIA, June 29 (AP)—The Boston Red Sox today beat both ends of a doubleheader with the Athletics today, winning the first game 6 to 4 behind Lefty Grove's pitching and slugging their way to a 13 to 6 triumph in the second.

THE BIG SIX

THE BIG SIX table with columns for team, W, L, Pct., and GB.

DUMB-BELLS

IF YOU STAND FACING EAST I DON'T WANT THE NORTH KNOWS YOU BE ON YOUR HAND OR YOUR LEFT? THESE PARTS!

Crowd Of 100,000 Indicated By Heavy Demand For Tickets

Total And Net Receipts For Major Leagues' Annual Classic May Establish New All-Time Records

By ANTHUR BOSTWICK

CLEVELAND, (AP)—The major leagues' third annual all-star ball game, after playing in the two largest cities in the country, this year moves into the nation's largest stadium with the prospect of shattering all attendance records in the history of the game in this country.

Idaho Boy Rides Omaha to Victory

William Woodward's Great Thoroughbred Wins Dwyer Stakes

WOGAMANS TOP AND BODY CO.

Auto top, glass body and fender (color) painting. Furniture upholstery. Airlines. Try us first. Across from Telephone Bldg. Phone 478—grounds keeper for the "Indians" was ADV.

Black Sox Defend One-Game Margin

Rupert Invades Pocatello For Chance at League Championship

Indians Beat Chisos

CLEVELAND, June 29 (AP)—The Cleveland Indians trifled two home runs, a pair of triples and a double off three Chicago pitchers today to defeat the White Sox, 10 to 5.

Red Sox Win Two

PHILADELPHIA, June 29 (AP)—The Boston Red Sox today beat both ends of a doubleheader with the Athletics today, winning the first game 6 to 4 behind Lefty Grove's pitching and slugging their way to a 13 to 6 triumph in the second.

THE BIG SIX

THE BIG SIX table with columns for team, W, L, Pct., and GB.

DUMB-BELLS

IF YOU STAND FACING EAST I DON'T WANT THE NORTH KNOWS YOU BE ON YOUR HAND OR YOUR LEFT? THESE PARTS!

EAT THAT LOVELY FULL COURSE 50c

Turkey or Steak Sunday Dinner at BULLER'S GRILL CAFE

BEAUTY THAT IS MORE THAN PAINT DEEP

Mechanical beauty... stream-lined Internationals... self-evidence of rugged strength and engineering skill.

'McVEY'

McCormick-Deering Implements International Trucks

INTERNATIONAL TRUCKS

"Ah! That's the Kind I Like"

Old-timers haven't forgotten how good beer used to taste. They go for WALTER'S because the family that started making it fifty years ago still knows how. You'll prefer WALTER'S. Try a case!

WALTER ASSON, DISTRIBUTOR Rupert, Idaho

Golden Bear Crew Smashes National Regatta Record

Winterholer-Casey Team Advances To Tournament Semi-Finals

Sturdy Oarsmen Of California Nose Out Washington Huskies

Coach Ky Ebright's Poughkeepsie Champs Finish Close Struggle Scant Six Feet Ahead of Northerners

By PAUL ZIMMERMAN (Associated Press Sports Writer) MARINE STADIUM, LONG BEACH, June 29 (AP)—California's Poughkeepsie crew team...

Stars Win With Barrage of Hits

Washington was clocked in 6 minutes 18.2 seconds. The Blue and Red in 6 minutes 22 seconds flat.

There was a tight struggle for the lead in the first race. The boats broke from the starting bar...

High Speed Maintained The fine, precise sprinting ability of the Golden Bears gave them the victory.

In doing so they set a jump on the others who put up a determined fight that availed them nothing.

After kicking their way into the lead of the race, the Bears slipped back to third place.

They jockeyed back and forth from that point on with first California and then Washington.

Coach Al Ubrichson's Huskies were in second place and the Orange Blades of Coach Jones ten Ezyk's Syracuse eight in third.

They jockeyed back and forth from that point on with first California and then Washington.

Coach Al Ubrichson's Huskies were in second place and the Orange Blades of Coach Jones ten Ezyk's Syracuse eight in third.

Jean Borotra's Duel Cancelled

Settlement of Incident By Jury of Honor Pleases French Tennis Star

WIMBLEDON, Eng., June 29 (AP)—A jury of honor meeting at Paris today decided Jean Borotra, French tennis star, and Edouard Poindan, Paris sports writer, need not fight their proposed duel.

Toughly, Borotra said, "All I have to say about it is that I have magnificent American doubles teams" in the all-England tournament being played here.

Borotra, whom the sports writer had challenged by letter after an exchange of remarks concerning the "Boondoggle" decision, said he would accept the decision of the jury.

Too Late To Classify LOST—BLACK SEAL PURSE: 10 inches long, 6 inches wide, containing approximately \$20, here and open face gold watch with letter 'S' in scroll on back. Return to police station. Liberal reward.

Taping A Comet's Ankle

...UNITED STATES DAVIS cup team, this year has the services of an expert tapper—Harry Hillman, Dartmouth track coach—to help it withstand the rigors of interstate and possibly challenge round play.

SOUTH IDAHO TEAMS RENEW KEEN RIVALRY

Battles royal are scheduled to be waged on four fronts, both on the north and south sides of the mighty Snake, today as eight baseball aggregations will be out to tame rivals in Southern Idaho league competition.

League leading Kimberly goes, with but one defeat, remain at home and take on the cellar place Murtaugh aggregation which has yet to win a league victory.

Americans Remain In Tennis Battle

Sidney Wood Joins Donald Budge in Quarter-Finals At Wimbledon

By ALBERT WILSON (Associated Press Staff Writer) LONDON, June 29—Four Americans remained in the chase for Wimbledon's major tennis title today as singles finals in the All-England championships were cut to eight in the men's division and sixteen in the women's.

In a day of routine play that produced no particular thrills, Sidney Wood, New York's clever shot-maker, joined Donald Budge, the California red-head, in the men's quarter-finals with a comparatively easy conquest of Harry Hopman of Australia.

CHICKENS STOLEN Jack Phillips, 30 Van Euren street, reported the theft of seven Rhode Island Red frying chickens from his home to police yesterday.

GROWERS' SECRETARY DIES CHERRY, Colo., June 29 (AP)—J. D. Pancak, secretary of the National Beet Growers association, died here today.

LAST WEEK

Our neighbor's young son was looking down his dog's throat. When asked what he was doing he said he was looking for the seat of his pants.

THIS WEEK

it will pay you to look into the popularity of our used cars... Sixteen of them were sold last week.

YOU CAN SAVE

six huge barrels of gasoline a year with the 1935 Dodge.

Magel Automobile Co. ORIGINAL DODGE and PLYMOUTH DEALERS

Six Matches Mark End Of First Round In News Golf Meet

Pete Wray And Mel Cosgriff Eliminated In Best Ball Battle; Winners To Meet Stone And Wallace

Jimmy Winterholer and Charles Casey entered the semi-final round of championship flight play in Twin Falls News' second annual Southern Idaho best ball golf tourney late yesterday afternoon when they eliminated a pair of determined rivals, Pete Wray and Mel Cosgriff, 3 and 2 on Twin Falls Country club course.

By virtue of their victory, Winterholer and Casey will battle it out with Fred Stone and J. M. Wallace in a fourth of July semi-final match.

Play ended on the sixteenth hole when the winners held Wray and Cosgriff three up and two holes to go. The match was closely played with the first nine ending with Winterholer and Casey leading by two holes.

Six Matches Today Six matches will be played today to complete the first round; two in the championship flight and two in the president's flight and two in the first-flight.

Two fast matches are slated in the race for the titular awards. Jimmy Sinclair, member of last year's champion team, will play this year's medalist, will pair with young Sherman Bellwood of Kimberly in an effort to crack down on two former Twin Falls city champions, Dewey Hutchinson and J. O. Zoolson.

In the president's flight, Paul Bister and E. Letchler, both of Twin Falls, will match strokes with George Tate, Twin Falls, and K. Hyde, Buhl. First round winners will pair with Carl Emerson, Kimberly, and Bud Brown, Twin Falls.

Roy Pat, Buhl, and Howard Gerlich, Twin Falls, will play a first flight match against Jack Kimms and Graf Sel, both of Twin Falls, and the day will be wound up with E. V. Larson and Freddie Spencer, both of Twin Falls, mix it up with L. W. Scott, Twin Falls, and Jerry Fisher, Buhl.

the crack Japanese pair, Hidzo Nishimura and Jiro Yamaguchi, in straight sets. Budge and Gene Mako of Los Angeles advanced in the second round.

Wood, generally rated the most formidable of Fred Perry's challengers, played carefully and lost to real trouble in taking a 6-1, 6-4, 3-6, 6-3 decision over the Australian.

Jack Phillips, 30 Van Euren street, reported the theft of seven Rhode Island Red frying chickens from his home to police yesterday.

GROWERS' SECRETARY DIES CHERRY, Colo., June 29 (AP)—J. D. Pancak, secretary of the National Beet Growers association, died here today.

CHICKENS STOLEN Jack Phillips, 30 Van Euren street, reported the theft of seven Rhode Island Red frying chickens from his home to police yesterday.

Far storage for furs, fur garments, Twin Falls Feed & Ice, Ph. 191-465.

Mrs. Opal S. Hill Wins Golf Crown

Kansas City Star Triumphs In Women's Western Open Championship

CHICAGO, June 29 (AP)—Mrs. Opal S. Hill, Kansas City star who never gripped a golf club until she was 27 years old, captured the sixth annual women's western open golf tournament at Sunset Ridge country club today.

Adding steadily to the lead of four she gained at the finish of the first eighteen holes, Mrs. Hill played

ed the same steady game this afternoon that she displayed yesterday in eliminating Miss Helen Hicks in the semi-finals.

Jerome Juniors Crush Shoshone

JEROME, June 29—Shoshone and Jerome Junior American Legion tennis played practice games at Shoshone, Friday evening, the Jerome boys winning, 20-6. Outstanding players were Jimmie, Steve, Bill, and Ed. The Shoshone boys were led by Blaine, both of Jerome.

Monday evening Jan Hansen's boys will meet Burley at Burley for a practice game. Hansen is not very optimistic as to the outcome of Monday's game due to the fact that the team will be weakened by the loss of Fallon and McClanahan.

LET US MAKE YOUR 4th of JULY TRIP SAFER

BEFORE you start on your holiday trip, let us completely inspect your car. There is no charge for this service and it will assure you of a safer and more enjoyable trip.

For the convenience and safety of car owners Firestone has established within 500 Auto Supply and thousands of Firestone Dealers are also equipped with complete Auto Supplies and complete Service Departments, to test and service your tires, hoses, batteries, spark plugs, in addition to power lubrication and trunk case service.

AVOID THE DANGER OF BLOWOUTS Firestone removes the danger of blowouts by preventing their main cause—internal friction and heat. This is accomplished by Gum-Dipping.

THERE ARE THREE QUESTIONS AND ANSWERS THAT WILL SOLVE YOUR PROBLEM OF WHAT TIRE TO BUY:

1 "Will the tread give me the greatest traction and protection against skidding?"

SPECIAL OFFER FOR A FEW DAYS ONLY FREE TUBE WITH EVERY FIRESTONE OLDFIELD TIRE

LIBERAL TRADE-IN ALLOWANCE FROM THESE PRICES

Advertisement for Firestone tires showing various models and prices. Includes 'Gum-Dipped cords give greater blowout protection. Gum-Dipped is not used in other tires.' and 'CENTURY PROGRESS TIRE', 'OLDFIELD TYPE', 'SENTINEL TYPE', 'SOUTHERN TYPE'.

Advertisement for BATTERIES, SPARK PLUGS, BRAKE LINING. At Low As \$5.55 each, \$58 each in set, \$3.99 each.

Advertisement for Firestone STEWART-WARNER tires. 4 TUBE SET \$29.95, 4 TUBE \$39.95, 4 TUBE \$49.95.

Large advertisement for Firestone tires with the slogan 'Listen to the Voice of Firestone—featuring Margaret Speaks, Supreme Secretary Monday night, N.B.C.—WEAF Network'. Includes 'Firestone Auto Supply and Service Store' and 'L. S. Jones, Kimberly Idaho Super Service, Jerome Shark's Auto Service, Buhl'.

FILER MAN SUES FOR COLLISION DAMAGES

Twin Falls Taxicab Operators Defendants in Suit for \$2691

S. A. Hoffman of Filer, retired Methodist minister, started suit in the district court here yesterday for \$261.50 damages from three Twin Falls persons engaged in the taxicab business, holding them to blame for a collision in which he received injuries and his car was damaged.

Named as defendants in the suit are Maurice Melton, driver; H. B. Long, who is engaged in the taxicab business, and Anna Lucile Long, asserted owner of a car used in this business.

The collision, according to the complaint occurred at the intersection of Third avenue and Second street north at 12:40 o'clock the night of last April 20.

When his car was struck by the taxicab, Mr. Hoffman said in his complaint, he was thrown against the side of his machine and his body was "torn, cut and bruised"; a rib on the right side was broken in two places, and he was confined to his bed for four weeks thereafter.

His account of his injuries led to a judgment for \$250, together with \$150 for medical attention, and \$41.80 for repair of his car.

The complaint was drafted and filed by Rayborn and Rayborn, attorneys.

BORAH'S ACHIEVEMENTS TOLD TO LOCAL GRANGE

Record of Senator W. E. Borah's accomplishments in public life, compiled by friends of the Senator, were read by the secretary at a meeting of Twin Falls Grange Friday evening at the Odd Fellows hall.

Miss Elsie Cordes read an English play, Mr. Borner was a speaker of the evening. During the business session, one member was re-instated and a new one was elected.

Mission Orange, a healthful drink, Cook's Drive Inn, Corner City park.—Adv.

Willie Willie
By ROBERT QUINN

"It always go easy when I'm playin' tennis with a girl and then I don't feel so bad if I get beat."

FUNERALS

HOUSE—Funeral services for Mrs. Oscar House will be held this afternoon at 2:30 o'clock at Bethel Temple, Rev. B. M. David officiating. Interment will be in Twin Falls cemetery under the direction of the Twin Falls mortuary.

DRAKE—Final tribute will be paid Mrs. George A. Drake, 63, Filer, Tuesday afternoon at 2:30 o'clock at the Methodist church in Filer. Interment will be in Filer cemetery. The body, which now rests at the Drake mortuary, will be removed Tuesday to the family home where friends may call between 1 and 2 o'clock.

Mrs. Drake is survived by her husband, George A. Drake, a son, Loren Drake, two daughters, Miss Clarion Drake and Miss LaRue, Deke and two grandchildren. Filer, and two brothers, Riley Thompson, Eugene, Oregon, and Elmer Thompson, San Diego, California.

CHURCH—C. Church will be paid final tribute Monday afternoon at 2 o'clock at the Drake mortuary chapel, Rev. R. P. Douglas, pastor of the Baptist church, will officiate. Interment will be in Twin Falls cemetery.

SAVINGS AND LOAN DECLARES DIVIDEND

Local Association to Distribute \$15,000 Among Share Holders

A dividend of two and one-half per cent on all classes of The First Federal Savings and Loan association's stock for the first six months of the year ending June 30 has been voted by the association's directors, it was announced last evening.

In addition to the declaration of the dividend, which will distribute approximately \$15,000 among saving members of the association, a substantial sum was added from earnings during the six-month period to the association's surplus and reserve account.

New Loans \$70,000

Since receiving a charter issued last March 5 by the Federal Home Loan bank board, and being accepted 100 per cent as a federal savings and loan association, the local association has made progress in every phase of its activity. There has been a substantial growth in its assets and new loans closed total approximately \$70,000, H. R. Grant, manager, said last evening.

Insurance of savings share accounts up to \$5000 by the Federal Savings and Loan Insurance corporation, a government agency, on individual accounts was credited by the manager and directors with responsibility for a marked renewal of confidence and increased sale of the association's shares.

The new liberalized loan plan recently adopted by the association has attracted a large number of persons interested in home ownership, the manager said.

LA FRANK CLEANERS AND TAILORS IN NEW HOME

LaFrank Cleaners and Tailors have moved to new and larger quarters, formerly occupied by the Thomas Top and Body works on Second street east, and have installed new equipment to meet demands of rapidly increasing business, it was announced last evening. A striking California style of decoration has been adopted for the institution's new home, the work being done by A. J. Bowers.

New equipment includes a modern steam-press that permits of rapid service, and a custom built, power driven tailoring machine.

Southern Idaho's Jamboree Scouts

One of the Snake River Area's contingent of more than 30 Boy Scouts who will attend the national jamboree at Washington, D. C., during August, is Life Scout Frank L. Thomas, a member of troop 25, Hooding, who has achieved an excellent record during his 18 months of scouting.

Other members of the delegation are to be introduced from time to time a series of articles prepared at Snake River area headquarters, of which this is the first:

A charter member of troop 25 which was organized in December, 1933, Frank L. Thomas is the only member who has not missed a troop meeting.

Frank earned his second class two months after becoming a Tenderfoot and became a First Class Scout in June, 1934. He was awarded the Star Scout rank in January, 1935, and three months later had earned enough merit badges to receive the Life Scout award. Frank is 16 years old and has served as assistant patrol leader, and is now a patrol leader.

He has spent two weeks in Camp Sawtooth serving as bugler for his troop and is now a member of the troop 25 drum and bugle corps.

Frank has qualified for 15 merit badges: music, personal health, cooking, first aid, reading, firmness, safety, citizenship, first aid to animals, athletics, public health, bird study, swimming, handicraft.

Frank is the son of Frank H. Thomas who has served as the organizer and scoutmaster of troop 25, and is to lead the Snake River area council jamboree contingent to Washington.

In direct charge of the tailoring department is Joe LaFrank, the cleaning plant being operated by H. C. Howell, who studied synthetic dry cleaning methods in Colorado Springs, and by J. C. Heiler of Sacramento.

Fur storage for fur, fur garments, Twin Falls Feed & Ice, Ph. 191.—Adv.

SUIT SPECIAL

FOR THE "FOURTH"

The finest group of suits you have ever seen at this sensational price! That's a promise!

\$10

Save enough to buy a new pair of shoes and a hat!

Quantity Limited

4 SUITS SIZE	34
6 SUITS SIZE	35
12 SUITS SIZE	36
19 SUITS SIZE	37
25 SUITS SIZE	38
18 SUITS SIZE	39
10 SUITS SIZE	40
4 SUITS SIZE	42

These suits go on sale at exactly 8 o'clock Monday morning. Be here early!

No Mail Orders
No Phone Orders
No Refunds
All Sales Final

Due to the extremely low price of these suits, a small extra charge must be made for alterations!

BUY and SAVE!

Store Closed All Day Thursday, The "Fourth"

PENNEY'S
J. C. PENNEY COMPANY, Incorporated

MAYFAIR'S July Clearance!

An Annual Event to Clear Out Entire Stock of COATS, SUITS, DRESSES, HATS, ETC. Come Prepared to find OUTSTANDING VALUES and to Buy Them!

- SUMMER SILKS**
- You will find sheers, chiffons, crepes, party whites, pastels; many with jackets.
- Sizes and Styles for Everyone
- VALUES TO \$5.95—CLEARANCE **\$2.98**
 - VALUES TO \$6.75—CLEARANCE **\$3.98**
 - VALUES TO \$9.95—CLEARANCE **\$5.98**
 - VALUES TO \$11.95—CLEARANCE **\$6.98**
 - VALUES TO \$16.95—CLEARANCE **\$8.98**

- SKIRTS**
- Whites and Colors
- \$2.95** NOW **\$1.98**

- WHITE COATS**
- 1/3 Price**
- \$7.95 COATS—NOW **\$5.48**
 - \$9.95 COATS—NOW **\$6.98**
- ALL REMAINING COATS AND SUITS 1/2 PRICE OR LESS**
- BLOUSES**
- NOW **1/2 PRICE**
- Linen, Satin, Organdies
- \$1.25 to \$2.95—NOW—**58c to \$1.48**
- SUMMER HATS**
- Originally \$3.95 to \$7.95 **\$1.25**
 - Originally \$2.95 to \$4.95 **98c**
- Plenty of Whites Left

ALL SALES FINAL

The **MAYFAIR** Shop