

SOCIETY

EVANGELIST BULGIN AS HE APPEARS AT TABERNACLE

PERSONALS

Old English Superstition
A superstition once existed in England that the...
Mrs. F. D. Jones has returned to her home in Boise after spending some time here at the home of her daughter, Mrs. John Edlund.
Theodore H. Bringer and Laura M. Ward, both of Hagerman, received license to wed yesterday.
Mrs. Jennie Dwight, wife of the late Charles E. Dwight, left Wednesday morning for Kansas City.
Mr. and Mrs. Taylor Boxstrom and Mr. and Mrs. Charles Allen of Boise were guests Wednesday at the home of Mr. and Mrs. Roy Sawyer.
Mr. and Mrs. W. C. Hansen and little daughter left Wednesday for Butte where they will make their future home.
H. A. J. Foster, Foot Specialist, 207 Main Ave. East, Phone 840, adv.

Woman Bound and Gagged; \$15,000 in Diamonds Taken

LOS ANGELES, a. l., March 31.—A hand, who bound and gagged Mrs. Mattie Toltzer, said to be a member of a prominent Kansas City family, in her apartment in the Kipling hotel, and escaped with diamonds valued at \$15,000, was the object of a search by police here today.
The robbery took place late last night, the intruder gaining entrance during the absence of Mrs. Toltzer. When the woman entered her apartment "the burglar" "pocketed" her in a closet. She remained a captive for more than an hour but finally managed help by pounding on the floor.
DR. A. J. FOSTER, FOOT SPECIALIST, 207 MAIN AVE. EAST, PHONE 840.—adv.

REASONS FOR THE LARGEST SALE IN THE WORLD
LIPTON'S TEA
DIRECT FROM TEA GARDENS TO TEA POT

Green and White—Miss Charlotte Vogel was hostess to the members of the Green and White, Twin Falls High school senior girls' club, Wednesday evening at her home on Seventh avenue east. Miss Juanita Sueliffe and Miss Helen Hammond, class advisors, were present and gave helpful suggestions during the business session which was opened by Dorothy Holstrom and taken over by Charlotte Simpson later in the evening. The business discussion concerned the type of class day dress to be worn commencement week. Mary Provost gave two clever readings and Charlotte Simpson played a piano selection. By request Charlotte Simpson and Dorothy Dinkelacker, accompanied by Charlotte Vogel, danced the dances. At the close of the evening light refreshments were served by the committee which included Charlotte Vogel, Hazel Hines, Wilma Bevercomb, Margaret Burns and Cora Nichols.

Gardening Books on Library Shelf

Following is a list of books on the subjects of poultry and gardening on the shelves at the public library:
Poultry: Practical Poultry Production, Lamson and Kitchener; Popular Poultry Diseases, Hannas; Modern Poultry Rearing, Scott; How to Keep Hens for Profit, VandeWalle; Practical Poultry Management, Rice and Holdford; The Hen at Work, Cobb, and The Call of the Hen, Hogan.
Gardening: Herb growing for Amateurs, Thomas; Making of a Flower Garden, Bennett; The Practical Flower Garden, Ely; The Little Garden, Kincaid; The Rose in America, McFarland; Everybody's Flower Garden, Thomas; Continuous Bloom in America, Shelton; The Landscaper's Gardening Book, Taylor; Home Growing for Amateurs, Thomas; The Book of the Rose, Foster-Melliar; Gardening with Brains, Pink, and Practical School and Home Gardening, Hoad.

Hostess to J. D. B.—Mrs. J. A. Keeler very delightfully entertained the members of the J. D. B. club at her home on Third avenue north Wednesday afternoon. Mrs. Morehouse of Kansas City, and Mrs. H. L. Dinkelacker were guests at the gathering. Mrs. Dinkelacker won the high prize and Mrs. Roy Gardner the low. The ladies carried a clever springtime motif. A delicious two-course luncheon was served following games.

BARBS

FREEDOM FOR THE LADIES
—Mrs. Leonia Aava Rankin is the only country in the world where women really are emancipated. Maybe the men open the cans for them over there. — Don't you realize that every woman in America today has her own Diet? An eastern writer says some of the diet dishes used to be cooked in paper bags and ready to eat when the bags opened. — An Indiana man is suing for divorce because his wife cooked only one meat for him in their two weeks of married life. Maybe he's better off than his friend. — Two Chicago women plead that the doggedness of housekeeping be abolished. There's a fortune in it for the man who invents a can opener that runs by motor.

Harmony Club Luncheon—Mrs. Elizabeth White entertained the members of the Harmony club with an attractively arranged one o'clock luncheon on Wednesday at her home on Eighth avenue east. Appointments being made for twelve. At the bridge following the luncheon Mrs. J. F. Orr was awarded the high score favor.

Wednesday Bridge—Mrs. Alvin Farbour was hostess to the members of the Wednesday Bridge club this week at her home on Ninth avenue. Three tables were at play during the afternoon and first and second awards went to Mrs. Jack Thorpe and Mrs. Freeman Fox.

Scrubbers' Club—The members of the Scrubbers' club met Wednesday evening at the home of Jean Dinkelacker. Following the business session and word drill, the short story study was continued, examples being read by a number of the club members. Mrs. W. F. Potter, who was part of the study book and the remainder of the evening was spent with informal discussion. Light refreshments were served by the hostess.

Episcopal Guild—Mrs. P. J. McGrath entertained the Episcopal Guild at her home on Eighth avenue east Thursday afternoon with Mrs. W. W. Twin presiding. Following the routine business and short program, which consisted of an interesting paper on "Holy Week," read by Mrs. C. D. Pryor, the remainder of the afternoon was spent with recitations, tea and apron and tea towel sale and dinner to be given at Parish hall Saturday evening, April 2, serving to begin at 6:30 p. m.

Addison Avenue Club—Mrs. Marion Hanson entertained the Addison Avenue Social club Wednesday afternoon, eight members and one guest, Mrs. George Taylor, attending. Mrs. Hanson was maid chairman of the program on "Floral Culture" to be given at the next meeting. The afternoon was spent in sewing and the hostess served a lovely two-course luncheon.

Yews Used in Archery
In recent years there has been considerable effort at restoring archery. While almost every wood used for making bows, except bamboo, is suitable for making bows for archery, the yew tree wood is held to be superior. About 40 years ago archery was a great social pastime and sport, but after 1880 it fell into disuse.

Mrs. Dumas Says Gas Took Her Breath

"I had gas on the stomach so bad that I could hardly breathe. Everything I ate went into my head. I began taking Adrika, the gas buster and I eat everything," Mrs. J. J. Dumas.
Adrika differs from most medicines because it acts upon BOTH upper and lower bowels. It gives the system a "kick" that drives out old poisons which usually cause sour, easy stomach, nervousness, sleeplessness, headache and constipated stools, gas and relieves that full, bloated feeling so that you can eat better and sleep better. Even if bowels move daily, Adrika brings out much additional poison which you never guessed was in your system and which may have long caused trouble. No matter what you have tried, the stomach and bowels, Adrika will surprise you. Mastic Pharmacy and other druggists.—adv.

BABIES CRY FOR "CASTORIA"

Prepared Especially for Infants and Children of All Ages
Mother, Fletcher's Castoria has been in use for over 25 years as a pleasurable, harmless substitute for Castor Oil. Paracetamol, Teething Drops and Soothing Syrup. Contains no harm. Proven effective on one small package. Physicians everywhere recommend it. The genuine bear logo is your guarantee of standard.

Chas. H. Fletcher.

Riley's Easter Millinery

Riley's Easter Millinery new Spring styles in smart tailored and sport hats and in the semi-formal and dress models in small, medium and large head sizes, all the new materials and colorings, including "Compe" and flower trims.
Individual styles, selected from best designs of both eastern and western manufacturers. Best value we have ever shown. See them.
New fox chokers and crape scarfs.
Special Sale of Children's Hats

The Vanity Shop Saturday and Monday SPECIALS

Note These Prices—Every One a Real Money-Saver Why Pay More?

50 New Coats 50 New Dresses
Just unpacked, for the selling season, regular \$25.00 coats \$18.95
In this week, in all the very newest styles, priced for quick sale at \$8.95 \$12.95 \$16.95
DON'T MISS SEEING THESE

Bed Spread Special

A real \$6 Silk Rayon Spread in a beautiful line of colors. As long as \$4.29 they last, at

Come Early! These Won't Last Long!

New Silks—Just In
A large and beautiful range of new printed silks; exceptional values at yard \$1.95

Millinery
We just received a wonderful line of beautiful hats. Same real beauties from— \$2.50 to \$6.50

Ladies' Pure Silk Chiffon Hose
A regular \$1.00 value; Saturday \$1 Monday, pair 79c

Ladies' Fine Silk Bloomers
Special, Saturday and Monday 89c

New Rayons
In beautiful patterns; regular \$1.00 value; Saturday and Monday, yard 79c

Plisse Crepes
In plain and figured; a regular 25c value; yard 18c

Lingerie Materials
In new colors; regular 45c value; yard 29c

New Prints
Regular 25c value; yard 17c

Pure Linen Table Damask
A regular \$1.75 value, yard \$1.19

Fast Color Ginghams
A regular 35c value; yard 21c

THE VANITY SHOP Rogerson Hotel Building

A Hot One - By Taylor
A Hot One
- By Taylor
"VE MAY AS WELL GET I SUPPOSE HE'S HAVING ANOTHER DEGREE'S ANGRY ABOUT THAT WITH AN EYE"
"GEE! I WISH POP'D COME - I'M GETTING HUNGRY"
"NOPE - I'M AN HOUR LATE FOR DINNER, NOW - AND NOW I'LL BE MADDER THAN A HORNET"
"HEY! IT WOULDN'T BE A BAD IDEA TO TAKE HOME A LITTLE CANDY"
"HELLO EVERYBODY! HA-HA - WELL, HERE'S A LITTLE PRESENT I BOUGHT FOR THE ONE I ALWAYS THINK OF FIRST"
"O' BROTHERS! I SUPPOSE I'VE GOT TO GO"

THE VANITY SHOP Rogerson Hotel Building

NEWS OF THE SPORT WORLD

POGATELLO WINS FROM BOTHWELL

Idaho's Champions Run Up Six Point Lead in Extra Session of Game With Washington Squad; Tied 20 All at End of Regular Time.

CHICAGO, March 31.—The Texas entry in the national inter-scholastic basketball tournament was eliminated today when Ridgefield, N. J., defeated Athens, Tenn. The score was 35 to 21.

In an overtime game the Pogatello, Idaho, high school team defeated Bothwell, Wash., 28 to 20. The score at the end of regular playing time was 20 to 20.

CHICAGO, March 31.—Sixteen undefeated teams remain today in the ninth annual inter-scholastic basketball tournament of the University of Chicago.

This evening there will be but half as many, and Saturday night the two finalists surviving today's games and the semifinalists tomorrow, will meet for the championship.

Yesterday's games resulted as follows:

- Englewood, Chicago, 35; Chrysanthus, Wis., 28.
 - Morton, Chicago, 24; Fairmont, W. Va., 22.
 - Vienna, Ga., 22; Winfield, Kan., 24.
 - London, Ky., 22; Safford, Ariz., 20.
 - Huron, S. D., 25; Lincoln, Neb., 16.
 - Grand Forks, N. D., 23; Hitchcock Park, N. J., 20.
 - Eau Claire, Wis., 19; Athens, Texas, 17.
 - Roswell, N. M., 20; Fort Fairfield, Me., 12.
 - Batesville, Ark., 28; Muskegon, Mich., 20.
 - Eugene, Ore., 13; Duval High, Jacksonville, Fla., 12.
 - Manassah, High, Norfolk, Va., 21.
 - Oak Ridge, La., 15.
 - Florence, Miss., South High, Minneapolis, 17.
 - Colorado Springs, Colo., 22; Dover, O., 18.
 - Consolation games Wednesday resulted:
 - Durant, Okla., 26; Tallahassee, Ala., 22.
 - Muscataine, Ia., 37; Franklin, N. H., 22.
 - Greenville, S. C., 30; Alpine, Tenn., 16.
 - Northeast High, Kansas City, Mo., 28; Deerfield Hills, Chicago, 24.
 - Burlington, N. C., 37; Burlington, Vt., 21.
- Consolation games will continue throughout the day.
- The regular schedule today is as follows:
- 12 p. m.—Bothwell, Wash. vs. Pogatello, Idaho.
 - 1 p. m.—London, Ky. vs. Huron, E. Dak.
 - 2 p. m.—Grand Forks, N. D. vs. Eau Claire, Wis.
 - 5 p. m.—Roswell, N. M. vs. Batesville, Ark.
 - 6 p. m.—Eugene, Ore. vs. Manassah, High, Norfolk, Va.
 - 7 p. m.—Bristol, Conn. vs. Florence, Miss.
 - 8 p. m.—Morton, Chicago, vs. Englewood, Chicago.
 - 9 p. m.—Vienna, Ga. vs. Colorado Springs, Colo.

Prosperity Hides Much

As riches and honor forsake a man we discover him to be a fool, but nobody could find it out in his prosperity.

—La Bruyere.

Quitting Business Sale continues for only two weeks more. A. H. Vincent Co.—adv.

Star of West

Here's Ashworth Thompson, leading scorer of the Rocky Mountain Conference. Thompson, playing with Mountain State College, scored 167 points in 12 games and netted 25 points in three games of the championship series. He was named all-conference forward.

SYB KLEFFNER WILL NOT BE WITH BRUINS

Local Man Will Not Sign Contract to Play This Season With Twin's Entry in the You-Say League.

Reports that have been made during the past few weeks that Syb Kleffner of Twin Falls, who is coaching in the high school at Lewiston, Idaho, would play this season with the Twin Falls Bruin baseball club were shattered this morning when the Bruins received a wire from Kleffner stating that he had not signed a contract and that he had no intention of putting his name on the dotted line of any papers. He will be in Lewiston until after May 25 and has other plans laid for the coming summer, which will keep him from accepting the proposal made him by the local club officials.

Failure in attaining Kleffner's services this year will mean that the Bruin club will have to search around for another infielder, who will be able to work the pivot sack in major style.

It is practically assured that Delah, Apperson, Rosenber, Hiteck and Moseley will be in the lineup.

A great number of local and regional fans are anxious to get on the Bruin squad and may be given work-out after the boys return from the coast. Practically all the players who were with the Bruins last year are in the pink of condition for they have been playing winter ball on the coast.

HITS THREE HOMERS

SAN ANTONIO, Tex., March 31.—Heleni Manush, American League hitting champion last year, knocked in three runs yesterday and they proved sufficient for the Detroit Tigers to win over the Pittsburgh Pirates, 3 to 1.

TIGER SECURUS LOSE

HOUSTON, Texas, March 31.—The Detroit Tigers' second team lost a close game yesterday to Houston, 3 to 2.

SENATORS WIN OVER CARDS

TAMPA, Fla., March 31.—The Washington Senators today won a regular battle from the St. Louis Cardinals 5 to 4.

Pacific-Coast League

At Los Angeles:	R. H. E.
Seattle	4 13 0
Los Angeles	7 11 3
Batteries:	Edwards, Graham and Junkins; Wright and Hannah.
At San Francisco:	R. H. E.
Portland	4 13 2
San Francisco	5 9 2
Batteries:	Higgins and Wenzel; Moudy and Agnew.
At Oakland:	R. H. E.
Missions	2 4 0
Oakland	1 7 2
Batteries:	Ludolph, Wolpert, Bryson, Dummovich and Whitney; Hoehner, Cooper and Baker, Head.
At Sacramento:	R. H. E.
Hollywood	3 9 1
Sacramento	7 15 2
Batteries:	Knoback and Murphy; Kieckhefer and Seeverd.

YANKS EXPECT TOUGHER TIME SAYS HUGGINS

By MILLER HUGGINS, Manager of the New York Yankees. ST. PETERSBURG, Fla., March 31.—The Yankees are expecting much harder opposition in the American League pennant race than they felt last season and we had a hard battle in 1936.

It might be disputed that we are the best club in the league but I feel that one year of championship experience will be of benefit to some of our young ball players and there are enough old players on the club to preserve balance.

I am particularly satisfied with the reserve strength of the team. In baseball we have to be prepared for the breaks from injuries and illness and without capable substitutes no team can battle through a long season with security.

We ought to have good pitching, the infield is strong, and the outfield lacks nothing but we have to play through a long season and the championship is not won until the season is over.

Washington Ate Peas with His Knife but It Was Very Proper

COLUMBUS, O., March 31.—When George Washington ate peas with his knife and drank his tea from a saucer, not even an eyebrow raised at the time. Lolla C. Ogle, a dietitian specialist in home economics at Ohio State University.

Daring souls who essayed the "see how hard" test in eating their peas, were considered uneducated and crude, during the revolutionary days.

Table manners are constantly changing, she said, for in medieval times, one fork was customary for each knight and lady. They alternated in taking mouthfuls of food, she said.

Changes have generally been effected to give more table room. The comparatively recent "wash the plate" rule, which decreed it was conventional to rest the knife and fork on the plate, instead of "zany-planked" out from the center of it, started to create nose sore, Mrs. Ogle said.

Napkins will be next to alter form before the whim of custom, she predicted. A general reduction in size already being apparent.

"I would not be surprised if napkins would soon come into use completely unfolded," she added.

SHADE TO MARCH 14

CHICAGO, March 31.—Dave Slade, California, and Maxie Rosenbloom, of New York, have agreed to meet in a bout here April 12. The weight will be 160 pounds.

SENATORS RELEASE MCCANN

TAMPA, Fla., March 31.—The Washington Senators have released Emmett McCann, an outfielder, to the Columbus club of the American Association.

CAT AFTER A FISH

CAUSEN, Wis., March 31.—A cat and a fish recently were the cause of an accidental death here.

Stanley when her cat jumped on the table while she was eating fish, Mrs. Mary Teale swallowed a bone which lodged in her lung. She died before a physician arrived. The coroner returned a verdict of accidental death.

TIMES WANT ADS PAY

YANKS HAVE CHAMP BALL CLUB THIS YEAR

ST. PETERSBURG, Fla., March 31.—Miller Huggins, manager of the New York Yankees, never has been rated as an extravagant optimist.

Instead of being a pessimist and pining to draw out how many games ahead the Yankees will be next October, he prefers to stress the strong points of the Philadelphia Athletics and the Washington Senators and a lot of other clubs in the American.

But the manager of the American League champions will admit that he is satisfied with the ball club. "I should be with the highest priced collection of athletes in the nation.

Regardless of all the publicity attending the transfer of Ty Cobb and "Big Spawker" to the Athletics and the Senators, the Yankees and Huggins had meetings and probably will be stronger this season than last.

There isn't any particular weakness on the team in spite of the fact that some critics haven't quite forgotten Mark Koenig, that his manager has in his young shortstop, Koenig was in need of high-sticking and Huggins has spotted him enough to give the youngster plenty of first base.

With Lou Gehrig on the line, Tony Latta on second and Ed Hahn on third base, the infield is strong, and the outfield with Babe Ruth, Earl Combs and Bob Menzel is perhaps the strongest in the American League.

The pitching staff isn't any too youthful but it is a good staff and it is headed by "Iron" Fingers, the best southpaw in baseball.

The club has plenty of reserve strength and its spirit is good. The boys all seem to be satisfied with the money they are getting and the non they are working under.

GUARDS WATCH CORRIDORS OF FORD HOSPITAL

Reports That Assassination Was Attempted Are Emphatically Denied; Police, However, Are Seeking Driver of Car.

By M. D. TRACY, United Press Staff Correspondent. DETROIT, Mich., March 31.—Guards today watched every corridor of the wing of Henry Ford hospital at Dearborn where Henry Ford himself lay ill from injuries made accidental, and every fan that could be latched on a president of an enterprise was given the billboards.

Reasons abounding in Detroit and Dearborn that Ford was the victim of an attempted assassination were disseminated. Little evidence had been uncovered to support the reports. Private detectives and members of the Dearborn police force, however, were seeking two men whose automobile crossed the Ford campus driven by the motor manager of a highway.

Federal officers investigating the accident were known to have arrested four men, but denied that the matter was held in connection with the Ford accident.

At 6 a. m. today the Ford hospital reported the motor manager had passed an easy night and was "getting better." Physicians insisted there was no cause for alarm. It was admitted, however, that injuries at first been considered serious. Ford's chest and back were in plasters to facilitate healing.

The injuries to Ford may delay trial of the million dollar Aston-Saphro deal suit against the world's richest man. Attorneys for Saphro today said they would limit on pay-

Pastor, to Take Fling at Channel

There's no reason why a minister can't win the Catholic channel, and Rev. Harold Tesgard, of Sowellville, O., plans to try it soon. The pastor weighs 27, infers coal on his farm and is a boater. He is shown here as minister and baptizer.

GUARDS WATCH CORRIDORS OF FORD HOSPITAL

Reports That Assassination Was Attempted Are Emphatically Denied; Police, However, Are Seeking Driver of Car.

By M. D. TRACY, United Press Staff Correspondent. DETROIT, Mich., March 31.—Guards today watched every corridor of the wing of Henry Ford hospital at Dearborn where Henry Ford himself lay ill from injuries made accidental, and every fan that could be latched on a president of an enterprise was given the billboards.

Reasons abounding in Detroit and Dearborn that Ford was the victim of an attempted assassination were disseminated. Little evidence had been uncovered to support the reports. Private detectives and members of the Dearborn police force, however, were seeking two men whose automobile crossed the Ford campus driven by the motor manager of a highway.

Federal officers investigating the accident were known to have arrested four men, but denied that the matter was held in connection with the Ford accident.

At 6 a. m. today the Ford hospital reported the motor manager had passed an easy night and was "getting better." Physicians insisted there was no cause for alarm. It was admitted, however, that injuries at first been considered serious. Ford's chest and back were in plasters to facilitate healing.

The injuries to Ford may delay trial of the million dollar Aston-Saphro deal suit against the world's richest man. Attorneys for Saphro today said they would limit on pay-

Jailer Jailed for Thirty Days for Dry Law Violation

WHITESBURG, Ky., March 31.—Eosa Whitaker, Letcher county jailer when he is not a Letcher county prisoner, is about to book from the inside out again.

The Kentucky court of appeals handed down a decision confirming his conviction and sentencing to 30 days in jail and a \$100 fine for possession of whiskey.

Once before he served a six months' sentence for breaking up the sheriff and other available officials. His wife, deputy jailer, takes charge of the boys at their like this.

Stray Clothing Co

Twin Falls' Leading Clothing Store

Suits

This will be another big Suit Week, it's the right time to get your Spring Suit, they are arse and fresh ready for you to put on.

Suits that are original in Young Men's Suits, every "college" link in them, all the novices of the season shows in every detail.

\$22.50 \$29.50 \$34.50

NEW CAPS

Just opened the most beautiful bunch of new Spring Caps we ever had, all the new colors and patterns are here.

Also—Dobbs Hats

SPECIAL

Fords-Chev's REGROUD

Fitted with Piston Pins and Pedrick Rings

\$15.00

Step-Ken

Second Avenue No. Phone 22

FOOL DANCE

RIDAY NIGHT APRIL 1

HISLOP'S ORCHARD

Where the Good Times Grow.

A POOL PRIZE FOR EVERYONE

REAL PRIZES FOR THE LUCKY ONES

HOWE'S ORCHESTRA

Saxophone stars advise You to choose a Conn Improved Model

BIG stars in the saxophone world, like Isham Jones, Ted Lewis, and scores more, use the Conn saxophone, because of its superior features: beautiful tone, easy playing, simplified key system, new improved foil pads, etc.

You will profit by their example. Conn features speed your progress, enable quick mastery. Come in and let us show you the new improved Conn. No obligation, we're glad to explain its features.

Chas. O. Dumas Music Co.
City Pharmacy—Phone 44

ABERDEEN

Is the Coal to Burn

You know lots of stock names for foods. Household goods, that you have tried, found to your liking and ask for. You know that "Ivory Soap floats;" "Old Dutch Cleanser chases dirt;" and it's "Gold Medal Flour—eventually." But how do you ask for coal—a ton?

Behind the name "ABERDEEN" there is quality—a meaning that makes it of real sales value. Aberdeen coal is much hotter and cleaner; it leaves little ash that is almost entirely free from clinker, soot and impurities; it brings a quick-starting fire; never varies from load to load.

A Trial Will Convince You.

WARBERG TRANSFER & STORAGE Co.

Phone 142 (Day or Night Phone) Phone 142

GROUP NAMED FOR STUDY OF RIVER PROJECT

Men Are Appointed by Secretary Work to Study Colorado River Development and Make Report at Next Session of Congress.

SA FRANCISCO, Calif., March 31.—Charged with the task of studying the Colorado river development situation and reporting at the next session of Congress, a committee was named today by Secretary of the Interior Hubert Work.

The body includes: Senator Charles W. Watson, Colorado; James H. Garfield, former secretary of the Interior; Governor Frank C. Emerson, Wyoming; James C. Scrugham, former governor of Nevada, and William F. Durand of Stanford university.

The commission is charged with endeavoring to get Colorado river health status into some agreement on the stream's development with particular regard to the Boulder dam project or some similar plan.

Doctor Work called for Honolulu shortly after announcing the commission members. He hopes to have them meet him at Yuma, April 22, on his return from Hawaii.

Farm Machine Hospital Saves Time and Money

During cold winter and early spring days the farm shop is a very busy place for the successful farmer. He may profitably utilize his spare time there and make repairs of all kinds, according to John W. Sjogren, associate professor of agronomy, Colorado Agricultural college.

Among the more important farm repairs to be made are: Replacing broken hammers and fork handles, overhauling farm machinery and equipment, and the repairing and oiling of work harness. On many farms the tractor and automobile are also part of the farm equipment. Where a farm machinery hospital is available, these machines are readily repaired and adjusted during the winter months.

The farm shop need not be an expensive building or contain a large assortment of expensive tools. The tools that are very desirable to have in any repair shop are: Work bench, vice, hammer, hand saws, black saw, screwdriver, cold chisel, pipe wrench, drill, square, level, hatchet, screw-driver, drawing knife, yoke shave, forge, anvil, blacksmith hammer, tongs, grindstone, emery wheel, drill, and harness repair tools.

Garden Is Best Paying Patch on Average Farm

Garden time comes when the farmer is so busy with other necessary work that he thinks he cannot spare the time to put in the garden. Many say they can't fiddle around with a little old garden. The result is that the wife assumes the responsibility as well as all the work for the farm garden.

No matter how low the prices of farm crops fall, the farmer can always be sure of a good garden and enough to eat. If the wife has to look after the garden in addition to her household duties, the garden necessarily is small. If the farmer himself spends more time in his garden, he will find that the garden pays better than any field crop he can grow for the amount of land it occupies and the amount of labor required.—Thomas H. Sumner, Extension Service, Colorado Agricultural College.

FARM FACTS

Gullies steal soil fertility. A brush dam will stop them.

Good preparation of the seedbed usually means that less cultivation will be needed later.

Only the farmer who feels a real dignity in his calling has the right attitude towards farming.

Money for legume seed and labor used in soil improvement is a profitable investment, not an expense.

To grow careless in watching out for the various pests may mean a serious crop loss. The spider should not be left long.

Clover following wheat is especially favored by phosphatic fertilization. The effect of this fertilization can frequently be observed for several years.

With the high price of potatoes, one wants to get new potatoes real quick. Plant them in trays in a warm room in the sunlight, while the ground is still unwarmed. The sprouting will advance their growth by weeks.

Nicknames of States
The nicknames of some of the states are: Arizona, "The Grand Canyon State"; Illinois, "The Sucker"; Kentucky, "The Blue Grass State"; Montana, "The Treasure State"; Oklahoma, "Sooner"; Texas, "The Lone Star State"; Virginia, "The Mother of Presidents"; Missouri, "The Show Me State"; Idaho, "Gem State";

Here are Two Callers!

...one, your "Local Merchant," comes in the evening—timely—catalogs a list of desirable offerings at attractive prices and offers immediate delivery, backed by his local organization of people, some of whom care; perhaps, your friends and neighbors who live next door.

...one, just a "bell ringing peddler," calls at all sorts of inopportune hours, brings only samples, glittering promises and a desire to separate you from the advance deposit—asking you to WAIT for delivery and not caring whether you ever SEES you again, and usually don't.

CONSIDER your Local Merchant. His business is a part of your city's industrial fabric that makes your home and income possible. He is a local taxpayer, employing hundreds of other taxpayers. Your interests are his interests.

CONSIDER also the "bell ringing peddler." He is almost a Community parasite. His business would not even be possible except for the fact that, thru the years, your solid, Local Merchant has won your confidence in all merchandising methods by never taking advantage of you. The "bell ringing peddler" trades wholly and absolutely upon your confidence.

HE buys merchandise as cheaply as it is possible for it to be produced, and passes on to you the savings he obtains through sales volume, made possible by serving you satisfactorily over long years.

THIS "peddler," who usually retains all of your initial deposit as his "commission," can, and does, make all sorts of extravagant promises about his merchandise, which "may" come up to his samples; will insist on the "great savings(?)" for you, knowing such savings are hardly possible after his "commission," plus the general agent's "take-off," plus factory profit and cost of production are taken into consideration.

HIS merchandise is reliable. He constantly tells you so thru his "daily caller," his advertisement, and he is here, ready and willing at all times, to prove its reliability by making good any slight dissatisfaction you may have. But you rarely have dissatisfaction with his merchandise.

HIS only solid recommendation, as a rule, is his ability to "sell you" into believing all his claims are true. He doesn't have to make good on his promises and isn't available if you have trouble with his merchandise.

HE is a "Community Asset," offering a necessary service in merchandise distribution at the lowest possible cost. There can be NO EXCEPTION to this rule. Competition regulates it beyond the control of any individual or organization.

HE deserves all your patronage.

—as between your solid "Local Merchant" and the itinerant "bell ringing peddler," your choice, for your own protection, is obvious!

TWIN FALLS HIGH SCHOOL ART SUPERIOR

Director of Bell Lake City Glee Club Praises Interior Decorations and Blatiny Arrangements Pleased with Reception.

That interior art work in the Twin Falls high school is of a superior order and reminded him of the interior of similar schools in Massachusetts where he spent a number of years, was the statement made Tuesday afternoon by George H. Durban, of the Salt Lake City high school glee club, following a program given by that musical organization at the assembly in the auditorium. He also praised the manner in which the students conducted themselves during the meeting.

In the evening the glee club, composed of 22 members, gave a concert at the Lavinia Theatre, after which the "Saint Syncoaters" played for a dance at the Danceland pavilion. The quartet gave several numbers at the Rotary club dinner at Tom's cafe last night.

Minister Holds Health Classes in His Church

DENVER, Colo., March 31.—It is impossible to have a perfectly functioning soul until one has a perfectly functioning body, Dr. Robert B. H. Bell, pastor of St. Thomas Episcopal church in Denver, believes.

So Dr. Bell has instituted a health class among members of his church in order that the principal "prequisite to soul perfection" may be attained. The class meets once every week at the church. There Dr. Bell, aided by Capt. J. L. Bell, army physician, lectures to church members on the importance of proper diet, elimination and exercise.

"Do not let anyone mislead you," Dr. Bell said, "into the belief that diseases are essential to salutations. Too many dyspeptics have had a hand in the making of many of our theoretical opinions. "Disease runs a man of ambition and takes his initiative from him. No man can be perfect in mind whose body is wracked with pain. "A good diet," Dr. Bell said, "is perhaps the most important part of his health program. And fruit," he forms the principal ingredient of the diet.

"Get into the habit of using oranges and lemons every day," he advised. "Use an average of one of each of these fruits with your meals. He recommended the following as the menu for a perfectly balanced dinner: "Broiled steak with lettuce and lemon, baked potato, combination salad with oil-lemon dressing, and a little honey, turnips, tomatoes sweetened with honey and mixed fruits."

Did the Blind Man See What He Saw

BERKELEY, Cal., March 31.—Dr. Max Kollin, the "blind man" of the "Whispering" really saw what he saw, says a survey of the University of California's latest girls blush for naught.

It was like this. The girls, members of the Women's Athletic Association of the university went up to the hills to hike. It was fair and mild when they left. As they wanted the steep slope of Mt. Tamalpais, torrents poured on their light spring dresses.

Drenched to the skin, they sought shelter in an inn. The "blind man" was within. "Off with your clothes, my dears, you will catch your death of cold," cried the motherly inn keeper.

"But the man!" chorused the chorus, blushing. "Fear not, my dears, he's blind, stone blind," was the reply.

More logs went into the fireplace. On the backs of chairs and on other borrowed iron racks went the frocks of the girls, flimsy things. "Then twenty shivering maids, clothed in naught but beauty and mountain dew drenched for warmth, unfeathered, and unafraid, like nymphs in the woods far from the hub of men, for was not the blind man blind?"

"Great heavens, I see, I see, the catarrh is gone," came a shout of delight from Kollin. "The girls' maidens made a dash for their clothes. Out of windows and doors they went in their flesh. Kollin, perhaps, was just joking, but if he really recovered eye sight he saw what he saw."

Family Skeleton

Mount Lassen in California is the only active volcano in this country. But you don't do anything about it in the climate propaganda.—New Orleans Times-Herald.

Smell Cases, vulcanized fire-special. Regular price \$2.25. Quitting Business price 95c. A. H. Vincent Co.—adv.

OUT OUR WAY—BY WILLIAMS

MOMENTS WE'D LIKE TO LIVE OVER HAPPY DAY. J.R. WILLIAMS. HERE'S A PAT OFF. CREDIT BY NEA SERVICE, INC.

OLD FISH LAW PREVAILS UNTIL THIRD OF MAY

Communication Received Here from Department Indicated That All Waters Will be Subject to Same Rule After Date Named.

All streams which were closed on April 1 under the old fishing law will close at midnight, and all others will be open as usual pending the taking effect of the new law on May 3. This would leave the Snake river and reservoirs open here until that date. This is the way that local sportsmen construe the following communication received today by H. H. Grant, treasurer of the Southern Idaho Fish & Game Association from J. Thomas, chief clerk of the department in reply to a query about 1934 Springs. In response to your inquiry of March 29, recent legislation concerning waters of the Snake river in Idaho with reference to trout fishing. This law, however, will not take effect until the third day of May, when all waters will be closed to trout fishing with the exception of two or three streams in Clearwater county. The new law will govern until the third day of May.

"Sheep Acres" Is of Much Interest

Extra Feeding of Ewes at Breeding Time Helps.

Comprising a tract of approximately 150 acres of tillable land in the annual trucking experiment farm at Beltsville, Md., "Sheep Acres" is yielding many results of interest to stock owners of the United States. The main object of the experiment is to determine the best method of raising sheep for profit under intensive conditions typical of farm sheep raising. A practical system of range-crop pastures, experiments already have shown, enables sheep to be pastured longer and more on a field of food, thereby controlling parasites more fully than when maintained under the usual permanent-pasture method. This practice makes it possible to keep a farm flock on less costly feed, thereby saving expense and labor. Another important result of experiments at "Sheep Acres" is the demonstration of the effect of extra feeding of ewes at breeding time on the percentage of twine in the lamb crop. An advantage of 10 lamb per 100 ewes has resulted from keeping ewes in a highly nourished condition during that season. Other experiments deal with growth of lambs, both in weight and size, time of type in purchased sheep by sires, and the effect of extra feeding on growth. The flock at "Sheep Acres" consists of approximately 200 sheep, including ram, ewes and lambs, representing the Southdown, Shropshire, Hampshire and Cotswold breeds. P. A. Spencer is in charge of the investigations conducted at "Sheep Acres" and R. E. Brandon is superintendent of the farm which "Sheep Acres" is a part of.

Packing Books

When packing books out of the corner of very soft envelopes and push on the corners of the books. This will prevent their being damaged.

ECONOMY HITS RUSSIA MATCHES TO BE SHORTER

MOSCOW, March 31.—Soviet matches are to be made shorter in conformity with the "regime of economy" resulting in "drastic changes in the entire Soviet industry. It is expected that more than \$100,000 will be saved next year by clipping a quarter of an inch from the end of each safety match.

SEN. REED AND SAPIRO RESUME THEIR CONTEST

Sapiro Admits Collecting Sum for Obtaining Loans for Western Association; Also Admits Money Gotten from War Finance Board.

COURT ROOM, DETROIT, Mich., March 31.—Judge Fred M. Bayne, presiding in the Ford-Sapiro million-dollar libel case, today took formal cognizance in open court of rumors that he had ordered an investigation to determine whether Henry Ford, injured libel, was attempting to avoid appearance as a witness. Sapiro and James A. Reed resumed their contest before a courtroom barely filled, and with only about ten of the forty newspaper correspondents who have been at the trial, on hand. The senator sought to accuse Sapiro with "forensic" his organization plan on the Northwest when Sapiro's association, Sapiro declared, "force" was correct, and said his "deskin" was adopted by the association which was headed by George W. Jewett as manager. After seeking to show Sapiro had ordered Jewett through a telegram, in March, 1921, to adopt his cooperative plan of marketing, Sapiro suddenly switched to the method Sapiro used to get loans for the Northwest growers.

Speaking Seriously

Washington gave six years to his country without pay. Think of this when you are called upon to do a couple of weeks' jury duty.

Sign of Industry

A bulge along the side of a man's nose is a sign of industry. Arkansas Gazette.

Window Shades while they last. Quitting Business price 50c. A. H. Vincent Co.—adv.

After the "Flu" is over — you need a Tonic

Help Is Needed to Restore Your Wasted Strength and Energy.

"Flu" leaves the body weakened and raddened in such cases, little is directly indicated. Restore the appetite and rid yourself of that let-down feeling. "Flu" is a very enervating disease. It leaves the system so weak and fatigued that there is as much danger from the after-effects as from the disease itself. In other words, after the attack of the "flu," you need a selective tonic to rebuild the system so that you can have your old-time strength and energy. S.S.S. is unparagoned for restoring strength. You owe it to yourself and family to purchase S.S.S. It helps Nature build up red blood corpuscles. It improves the processes by which the body is nourished. It is made from the roots of fresh alfalfa. It is made in a modern laboratory in two sizes. The larger size is more economical.

SHOSHONE FALLS ROAD IS URGED TO NEW BRIDGE

Local Disasters Scenic Highway and Drive Road Along Main Road from New Bridge to Shoshone Falls Delays Elected to Interferential.

Judge O. P. Duvall was unanimously elected delegate to the Kwanan convention to be held in Memphis, Tenn., in June. Judge Duvall is president of the club, and has been a custom to name the president as delegate. Ralph Muser was elected alternate, he being vice president of the club. The club voted to pay the expenses of sending one of these men to this gathering. Judge Duvall discussed the possibility of building a road from the new river to rim bridge along the river to Shoshone Falls. This would be a wonderful scenic highway according to Mr. Lind and would help to attract tourists here and also be an incentive for them to stay in this city longer. He also discussed the road up through Salmon City and through Glacier Park over the divide and into Canada. He stated that the government had spent seven years building this highway and it would perhaps be two more before it is finished. He mentioned the Y to Y trail and what name would mean to Twin Falls in the shape of bringing tourists into this section.

Early Trade Centers

Boston, New York, Albany and Baltimore were the market of major importance before the Civil war, and Lancaster, Pa., boasted a live stock market of considerable volume before the Revolution. As the railroad built westward this trade moved out to Pittsburgh, Buffalo and Cincinnati, which were in turn eclipsed by Chicago and Kansas City and other Missouri river markets.

Hard Luck

Beefsteak milk is delivered in Nome, Alaska, in frozen blocks. Emergency milkmen have to go to the boiler of drilling holes and inserting icicles. —Hasting News, London.

Composite Church

The "church" in this name applied to the combined religious and educational institutions, established by the missions of the various denominations of the United States. Great Britain and Continental Europe in China, Japan and India.

AUTOMATIC VICTOR MACHINE PLEASES LOVERS OF MUSIC

Before a group of prominent music lovers, heads of civic organizations, city officials, educators and music critics an automatic talking machine which changes its own records and permits of an hour of music without touching the instrument was demonstrated here for the first time today. The instrument which is the latest development in the field of musical reproduction, was invented by engineers of the Victor-Talking Machine company for two years of intensive experiment.

The demonstration was conducted at the Sampson Music company by H. K. Lohm, Victor dealer, who announced it as the fourth revolutionary development of the Victor Company since the fall of 1928.

The moment the instrument was opened and placed in operation its simplicity and ease of operation were impressed upon the audience. A dozen records were placed in the magazine, which is suspended at an angle above the turntable of the instrument. At a turn of the switch controlling the electric current supply, the turntable began to revolve. "The mechanical hand" picked the first record from the

tray in the magazine and placed it gently upon the revolving turntable. The tone arm swung into playing position, and the needle was lowered to the record with unusual accuracy. And all of these operations were performed silently, surely, and with an exactness that no amount of skill by the human hand could equal duplicate. Mr. Lohm called attention particularly to the simplicity of design, which requires no experience in operation. This notes of gears and cams are completely enclosed, as is electric motor which operates them. It is practically trouble-proof. Laboratory tests have proven, he pointed out, that the instrument to the public next Monday morning, beginning at 1 o'clock and continuing throughout the day, at the Sampson Music company.

Tomato's Great Value. Tomatoes have been said to head all foods as the sweetest, sweet and most certain natural remedy for obesity. The diet list of the Presbyterian hospital in New York has placed them at the head of all foods for the purpose of reducing weight.

Inconsistent Beliefs. Common observation of life will bear out the saying that it is the most selfish, as a class, who clamor most against their wrongs.

The Episcopal Guild will serve a baked ham dinner Saturday evening at the Parish hall beginning at 8:30 o'clock. 50c per plate—adv.

ORPHEUM

TOMORROW Matinee and Evening 10c-25c-30c Eight-Act Luge Special

SALLY O'NEIL in "BATTLING BUTLER" And An Immense Cast with

Latest News Weekly Acrope Fables Topics of the Day A Show You Will Enjoy Immensely

ORPHEUM TONIGHT - The Show That Is Clean - HILLMAN'S Ideal Stock Company - Presenting a Dramatic Sensation - The Speaker of the House - An unusual play dealing with a question unanswered throughout the ages! - Phone Reservations, No. 477. - PRICES - Adults, Lower Floor, 50c - Balcony, 25c

Joe-K Says:

One trouble with the ordinary wife is that her negative is so accidently positive. Ph, what!

Idaho Theatre

FINAL TONITE "Hotel Imperial" with Pola Negri, and "The Alaskan Adventures"

Tomorrow and Saturday - Gene Stratton-Porter's

Land and Greatest Story - Beautiful sentiment livened with fact action! Pathos and comedy! Gripping, living characterization! A picture you'll remember for a long time!

ALSO "OUR GANG" COMEDY - PIOT-O-GRAND

1,000 More - We, the Directors of the Twin Falls County Beet Growers' Association, respectfully request of all having land suitable for sugar beets to plant as large an acreage as your cropping system will permit or increase your acreage to that extent. A few more acres from a few more growers will insure our 5000 with maximum benefit to growers and assured operation of the local factory this fall. We believe it is a sugar beet year. We have the price; the land, and the factory. LET'S GO! Twin Falls County Beet Growers' Association FRANK HICKS, Secretary.

FREIGHT RATES CONFERENCE IS HELD IN CITY

Five Officials of the Oregon Short Line Discuss Adjustment Here This Afternoon; Hope for Amicable Settlement of All Misunderstandings Is Expressed.

Responding to the invitation of the board of directors of the Twin Falls chamber of commerce to confer on freight adjustments, five officials of the Oregon Short Line arrived on the noon train on two special cars and after breakfast at a luncheon at Tom's cafe as guests of the board, arrived this afternoon discussing the various rates.

The Twin Falls board holds that all the differences that have arisen can be satisfactorily arranged. One of these has to do with freight rates on freight lambra from Nevada, where it has been stated, there has been what amounted to a difference of \$38 a wagon load.

Those attending in behalf of the company were J. L. Ames, assistant traffic manager; H. L. Godwin, general freight agent; D. S. Spencer, general manager agent, from Salt Lake City; Joel L. Priest, general agent for Idaho, from Boise; and E. V. Pierce, division superintendent, from Pocatello.

REGISTRATION FOR YEAR WILL BE VERY LARGE

Inability to Clear Records of Hundreds Who Have Registered Since Spring of 1921 and Have Moved Away Makes Total Look Large.

Declaring that the total registration of Twin Falls has not yet been checked up this year and that it will be until after the closing of the books Saturday night, James L. Moore, city clerk, said that it would naturally be the largest in the history of the city, since hundreds, who registered since the spring of 1921 and have moved away are still on the books.

Burley Cases Are Postponed A Week

The cases of the state against Rev. J. T. Morris for alleged criminal libel, and against W. C. Epperson, for an alleged statutory offense, which were set for April 11 at Jerome, after a change of venue had been granted from Burley, have been postponed at least a week, Judge Back A. Baker is seeking to have another judge preside at the trial, although the chance of venue was applied for and granted on account of alleged prejudice of the community against the defendant rather than any bias on the part of the judge. It is stated that the case of W. Larson, leading counsel for Rev. Mr. Morris.

20 lb. Cotton Mattress, bright looking. Regular price \$13.00. Quilted. Business price \$8.00. A. H. Young Co., adv.

SEE The Valiant When?

BURN HOT SHOTS.

We need a few less duds that are knappers, and a few more duds that are stappers, and we would have a hot less girls that are dappers.

The people who kick about the money taken out of town by the evangelists or the cost of a revival meeting say a word. There is no more of their business and they should keep their mouths shut.

The people who attend are the ones who pay and are satisfied. They get their money's worth. What about scholars of Haha-Ruth, a modern prize fight, movie stars?

A high school girl said to one of her friends, "What are you waiting?" she said, "I'm waiting for a high school girl."

WEED FIGHT TO BEGIN ON APRIL FIRST

Companion Against Noxious Growth Will Start by Checking Up and Getting Ready to Eradicate the Profits of the New Law in Idaho.

The anti-weed campaign will be begun tomorrow when half a dozen deputies under the direction of W. L. Brady, weed commissioner, will start making a survey of the farms where noxious growths can be found.

Dern and Pittman Expected Here to Honor Jefferson

Both Governors George H. Dern of Utah, and Sen. W. E. Pittman of Nevada, have been invited to speak at the annual dinner of the Jefferson club, which is expected to be held either April 11 or April 12, in view of the fact that while Governor Dern is in town, he will not be here on either of the dates named, a previous engagement at Ogden will prevent him from coming April 12, the actual day of the banquet under the leadership of Independence.

The idea of the Jefferson club is to make the gathering an intimate affair in honor of the memory of a man, who, by the Louisiana purchase, laid the foundation for the expansion of the West that has brought the fruits of the original colonies, and had to hold a merely local and purely business gathering. Work has not yet been received from Senator Pittman.

Announcements

The Royal Neighbors will meet in regular session Friday evening, April 1, in E. O. Hall, 1111th Neighbors will come.

Praying Plants Sir Jacobs Base, a Hindu plant specialist, tells of a "praying plant" that each evening prostrates itself on the floor that the temple holds that people to prayer. The plant is like a tree and twice the height of a man. It is said.

Grade Crossings Prove It This is the old reason for nearly all accidents except the bleeding blood. - Detroit News.

Infant Enslaved, good shade new 1927. Regular price \$35.00. Quilted. Business price \$25.00. A. H. Young Co., adv.

Automobile Owners See to it your motor pumps oil or has put on a plug. Ask about the Simplex Pump that 100,000 mile's guarantee. W. N. Skinner DISTRIBUTOR 214 Second South - Phone 422

NEWSPAPERS GET OVATION AT REVIVAL

Almer McPherson and Evangelist Oliver Are on Sidetracks and Are Not on the Main Line of Gospel Train; Barns Gets Reaction.

Rev. Edward J. Bulfinch announced that evening that the fire which was not there to announce the hour of prayer each morning during the evangelistic service. The evangelist then stated that the Twin Falls newspaper had been giving the meetings excellent co-operation and asked for a rousing cheer for the newspaper and this was given.

In speaking of the present age as compared with the past Dr. Bulfinch indeed, "Where is the statement of today. We haven't any real presidential timber unless it is Barns."

Presbyterians Stand Up

Last night at the revival Dr. Bulfinch spoke on the early days of Scotland and the early leaders who suffered so much in the early days of Scotland for their faith.

Dr. E. J. Bulfinch received the following telegram from Birmingham, Cal., where he had closed a series of meetings before coming here:

"One hundred fifty-five in prayer meeting tonight. Largest prayer meeting attendance in history of the church. We are united in prayer for your meeting in Twin Falls."

CITY BRIEFS

Licensed to Wed—George C. Kinney and Lulu Ethel Ross, Twin Falls, received a marriage license today.

Home from California—Mr. and Mrs. W. S. Riley have returned from California where they spent the winter.

License is Issued—A marriage license was issued last evening to Henry Couch and Pearl Patterson of Gooding.

Lens for Amarrillo—Mr. and Mrs. J. O. Sogale left this morning for Amarrillo, Texas, where they expect to spend a year.

Spawm Coming April 20—About 10,000 spawm will be received April 20 for feeding by the Twin Falls Fish & Game association.

Frigitula Installed—The Spawner today installed a new Frigitula plant in its place of business for the handling of Vests Ice cream.

Democrats Meet—The democratic county central committee met last evening in the freighted Lamba company office to adjust matters pending since the close of the 1925 campaign.

Cattle Are Shipped—E. O. Gustafson shipped two loads of fat calves to Portland today; S. Taulor shipped two loads of stock to the same market. Both were inspected by T. Donahue, brand inspector.

Spawm Tomorrow—The Twin Falls Spawner association will meet on tomorrow for luncheon at Tom's cafe. At this time H. C. Barker, the present commissioner, will turn over his office to his successor, E. V. Berg.

Old Fellows in Jerome—Several cases of members of the Twin Falls I. O. O. F. will go to Jerome this evening to participate in the initiation of 15 candidates. This event will close the spring campaign in Jerome.

Return from Ashton—Mrs. W. H. Stanley returned yesterday from Ashton, where she was called by the death of her little nephew, son of Mr. and Mrs. M. D. Snodgrass, Mr. Snodgrass, Mrs. Stanley's brother, is an attendant of the school at Ashton.

Appeal is Dismissed—The appeal of Harvey Williamson serving a term of two to five years for second violation of Idaho liquor laws, was dismissed by the supreme court, without a writ.

The revival spirit is still at high tide. - Yours in Christ, (Signed) "Good Sunday Church."

out objection yesterday on motion of Attorney General Frank L. Stephens.

Hamilton Male Lieutenant—Harold Scott Hamilton, commanding the local unit in the absence of Captain J. L. Holden, was recognized Tuesday by the United States war department as first lieutenant of company E, 116th engineers, Twin Falls unit of the 10th national guard.

To Draft By-Laws—At a meeting of great enthusiasm, last night, presided over by John W. Grabau, a committee, consisting of Mr. Graham, W. O. Chapman, L. E. Smith, H. C. Johnson, H. H. Munster, A. L. Swain, S. C. Wyatt, C. D. Thomas and E. J. Cantor, was appointed to draft by-laws.

Dual Debate Tonight—The Twin Falls affirmative team, with E. W. Burch, coach, met today for Blackfoot to debate with the Blackfoot negative team, on cancellation of the French debt. The Blackfoot affirmative arrived here on the noon train to meet the Twin Falls negative tonight. On Tuesday night, Twin Falls affirmative goes to Piler to debate the rival high school negative on the same evening.

times want add par.

FLU-GRIP VICKS

Firestone TIRE DEALERS Serve You Better and Save You Money. We have the tires and the tubes that are delivering thousands of extra miles—Firestone Gum-Dipped Tires. Every fiber of every cord is saturated and insulated with rubber. Used by the operators of the biggest taxicab, motorbus and truck fleets. These big buyers measure mileage and demand Most Miles Per Dollar. Firestone Steam-Welded Tubes. Steam-Welding vulcanizes the splice in live steam—a special Firestone process—assuring an air-tight tube, so important to the life of your tire. You, too, can get the extra mileage, economy and comfort now enjoyed by the big transportation leaders and by hundreds of thousands of satisfied motorists, by equipping your car with these wonderful Gum-Dipped Tires and Steam-Welded Tubes. WE TAKE YOUR OLD TIRES IN TRADE and will give liberal allowance for unused mileage. Come and see us. Oldfield Tires and Tubes. Let us show you why Oldfield Tires and Tubes have made such a good name for themselves. Compare these tires and tubes with any others on the market. Made in the great Firestone factories by expert tire builders, and carry the standard guarantee. We have an up-to-date Vulcanizing Plant, in charge of a factory trained vulcanizing man. Bring in your old tires and have them inspected. WORK GUARANTEED — PRICES RIGHT The Fred Foss Company. Opposite Fire Station — Twin Falls — Phone 369-J

Wright's A GOOD PLACE TO TRADE Just Two Weeks Till Easter Sport Dresses Every woman needs one or more Sport Dresses in her wardrobe. We are featuring silk and jersey combinations and jersey light woven crepe. In every fit and two-piece effects. Colors that are suitable for sport styles. Sizes 16 to 44. \$15.00 \$25.00. Spring Frocks for Every Occasion. Saturday---A 2-for-1 Sale of Dresses. Saturday morning we will offer sixty of our new Spring Dresses, two for the price of one, "All Day" Dresses of colorful silk. These are all smartly styled, with simulated two-piece effects, tucking, pleats, belts and pockets. Featuring Spring colors of beige, navy, athena, rose, pistache, French blue and black. Sizes 16 to 20, 36 to 42. Usual \$15.00 Values-- 2 for \$15.00. Black Satin SUITS for the Misses. Suits of black sport satin with white piping vestres are indeed popular. We have just received a shipment of these from our New York office. Sizes from 16 to 20. They are especially suited to the smaller woman and misses. Come in and see them—\$14.95. Day \$2 and We Will Hold Any Dress.