

BROOKLYN ROBINS SHOW FINE FORM IN DOUBLE WIN

Seventh Place Team Hits
Expected Pace to Climb
Up Ladder

DAZZY VANCE INJURED

Star Hurts Hit in Face By
Grounder

NEW YORK, May 23 (UPI)—The Brooklyn Robins, who claimed that all but ruined their pennant hopes, the Brooklyn Robins at last appear to have hit the winning streak again.

The Robins, who have won six of their last eight contests and today were in fifth place in the National League, beat the Cincinnati Reds, 2-1, at Ebbets Field.

The Robins club is but a few percent from the top, while they are two games behind the St. Louis Cardinals, holders of fourth position.

Until yesterday when they advanced two positions by virtue of a double, won by Dazzy Vance, the Robins had held seventh place since the start of the season.

The Robins' two wins came in the state of Ohio, where they are in the state of a double, by Dazzy, single by Dazzy, Blomquist and Wright and a lone win by Gilmore clinched the first seven games of the Pennant Year.

Vance was forced in the ninth inning, when struck in the face by White Sox pitcher, when he was on second.

White Sox pitcher, when he was on second, and with one out, he was hit in the face by a double, by Dazzy, single by Dazzy, Blomquist and Wright and a lone win by Gilmore clinched the first seven games of the Pennant Year.

Only two other contests were scheduled, but they were the American League's double header between Cleveland and Detroit at Detroit's St. Louis. Both were postponed because of rain.

Babe Herman's Bat
Aids in Double Win

Brooklyn, May 23 (UPI)—Yesterday, here, Babe Herman, the Brooklyn star, whose hitting played a big part in Brooklyn's two victories, single accounted for one of the runs, the Robins won the first game.

In the Chronic fight, Babe Herman's home run with two mates on base in the third inn-

ing was sufficient to defeat Philadelphia in the second encounter.

Only two other contests were

scheduled, but they were the American League's double header between Cleveland and Detroit at Detroit's St. Louis. Both were postponed because of rain.

STILL WEARS CROWN

HEAVY HITTING KEEPS 3 COAST TEAMS IN LEAD

Stars, Angels and Beavers
Enter Week End Games
At League Top

By UNITED PRESS

Hollywood, Los Angeles and Portland entered week end games today with firm holds on the leadingship in the Pacific Coast League as a result of a heavy hitting barrage laid down during their present series.

The Stars, at top, top by again defeating the San Francisco Seals, taking the game 12 to 4 after having 20 hits off three Seal hurlers. The Stars were credited with seven errors.

Los Angeles, which now escape with the title, the Stars, the Seals scored three times in the sixth and held the Redd thereafter.

The Beavers blanked the San Fran-

cese Senators and had little trouble in oureasing the visitors, 7 to 3, with the Beavers' pitchers doing the job.

The Solons got eight hits in the game but have not scored.

Oakland clinched and Sacramento into fifth place by defeating the Seattle Indians, 3 to 1.

FEATHER CHAMP RETAINS CROWN

Battalino Outpoints Fidel
LaBarba by Aggressive
Battle

NEW YORK, May 23 (UPI)—The World's Featherweight Champion Christopher La Battalino today was recognized as ruler of his division, when he won his 10th consecutive bout.

The rugged Little Hartard, Conn., Italian effectively disposed of his opponent when he scored a 10th round victory over Paul LaBarba, 10 to 8.

Quino pitched his way out of a hole when he reffed the side arm, but he was on second and third with one out.

Babe Herman's home run with two mates on base in the third inn-

ing was sufficient to defeat Philadelphian in the second encounter.

Only two other contests were

scheduled, but they were the American League's double header between Cleveland and Detroit at Detroit's St. Louis. Both were postponed because of rain.

LEAGUE LEADERS

NEW YORK, May 23 (UPI)—The Major Leagues' leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

Spencer, Wash. 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

DiGreg, Senators

SANTO MARIA

NEW YORK, May 23 (UPI)—The National League's leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

DiGreg, Senators

SANTO MARIA

NEW YORK, May 23 (UPI)—The National League's leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

DiGreg, Senators

SANTO MARIA

NEW YORK, May 23 (UPI)—The National League's leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

DiGreg, Senators

SANTO MARIA

NEW YORK, May 23 (UPI)—The National League's leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

DiGreg, Senators

SANTO MARIA

NEW YORK, May 23 (UPI)—The National League's leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

DiGreg, Senators

SANTO MARIA

NEW YORK, May 23 (UPI)—The National League's leaders in each of the major leaguers follow:

AMERICAN

Over and Under .411 H. 100

Blomquist, Phila. 100-48 100

Miller, N.Y. 100-42 100

Potterfield, Chicago 100-42 100

Wells, Wash. 100-42 100

Archie, Cleveland 100-42 100

West, Washington 100-42 100

Stone, Detroit 100-42 100

Spence, St. Louis 100-42 100

NATIONAL

Hootz, Cincinnati 100-42 100

Archie, Phila. 100-42 100

McGraw, Chicago 100-42 100

Conrad, Boston 100-42 100

Herman, Brooklyn 100-42 100

Taylor, Chicago 100-42 100

St. Louis, St. Louis 100-42 100

Davis, Phila. 100-42 100

Verges, New York 100-42 100

Worlds, Boston 100-42 100

ARTHUR RHYNS

Artists, Athletes

Simmons, Athletes

Cochrane, Athletes

Hornady, Cuba

TWIN FALLS, IDAHO

Editorial Staff

PHONE 38

Keweenaw Wire Service United Press Association, Full NEA Feature Service.

Published Six Days a Week at 215 Main Avenue East, Twin Falls, Idaho.

Entered as Second Class Mail Matter in the U. S. Post Office at Twin Falls, Idaho, April 1, 1918. Postage Paid at Twin Falls, Idaho, April 1, 1918.

SUBSCRIPTION RATES:

One Month	\$1.00	Two Months	\$1.45	Three Months	\$1.80
By Mail	Postage in Advance	On Year	6.00	By Mail	Postage in Advance, One Year, \$4.00

AVIATION AND PROSPERITY

AUTOMOBILE production, some economic experts contend, rules the prosperity of our country. Over-production of cars with a near-saturation point in the market, has had considerable to do with present depression.

But a new industry, an infant now, but destined to become a giant within the next decade, probably will rule the business cycle of our country in the near future. That industry is aviation.

We can trace the beginning of the present depression back through 1930. The previous year set an all-time record in auto production, with an output of 5,700,000 motor vehicles. In 1930 this figure was cut by more than two million!

Steel mills, in the peak of production in 1929, suddenly found their orders cut off. Rubber factories, glass manufacturers, upholsterers, lumber mills, railroads and other industries, depending to some extent on the automobile business for their orders, were in the same situation. No wonder the country suffered.

There'll come a day, aviation leaders say, when these industries will look to airplane manufacturers for huge orders. Then they contend, the country will have two mighty factors in regulating the demand for raw materials, and steady the rocking boat of prosperity.

THOSE FEMININE STYLES

PROFESSOR HARRY ALLEN OVERSTREET of the College of the City of New York says that women will do a complete reversal to Victorian manners, swooning and the costumes of the sedate '70s within the next 10 years.

Professor Overstreet foresees that the tendency toward Victorianism as a result of the newest modes, "right today," he says, "will find women wearing long skirts, corsets and taking on what they believe will be winning again." Ten years is the period he sets for this transformation to take place.

"But professor! Since when has a feminine style abide remained 'in' for so long as 10 years? Since when have long skirts and high waists proved anything except that within six months hem will be high and belts low? Since when has any gown influenced any woman's manners and customs except to make her year, for a never different one?"

"Dear, dear professor — why didn't you speak to your secretary?"

LAUGHING THE DEPRESSION AWAY

THE 10-day Jubilee week party which Chicago threw publicly for "better times" recently, had a more stimulating effect on the city's business than all the cheery prophecies of our Polyania economists. It helped confirm what many contend, that most of the difficulties of the present slump are largely mental.

Chicago's celebration, in which an estimated

quarter of a million persons revelled in parades, carnivals, street dancing and confetti-throwing, to the sentiments of "good times ahead" and "returning prosperity" was a tremendous triumph for psychology.

MERCHANTS, reporting increased sales, said that not for many years has business been so brisk.

Maybe this is more jubilee a la Chicago. A running celebration can have a tonic effect on business; can be electric enough to awaken people from the drowsy of despond. All credit to Chicago for tackling the depression "bull" by the horns!

BACKYARD GARDENS

THE backyard or vacant lot truck garden is going to be an important method of relieving the wants of the unemployed this summer, Fred C. Croxton, vice chairman of the president's Emergency Committee for Employment, points out that there has been a huge increase in vegetable gardens in the United States this summer, and says that many part-time or laid-off workers will use them to provide themselves with food.

A number of business concerns which own idle land, such as railroad and mining companies, have encouraged workers whom they had to lay off to raise vegetables on tracts of company land. In many cities relief committees and civic organizations have taken up the work. And, of course, the jobless man who has a backyard of his own is turning truck-gardener without any prompting.

ARGUMENT BY RADIO

IT IS interesting to note that Germany and Russia are conducting a sort of verbal war by radio these days.

It began when Soviet broadcasting stations started sending out revolutionary speeches in the German language for the consumption, obviously, of potential communistic converts on the German side of the border.

Now, the Germans have retaliated by broadcasting in Russian lectures criticizing conditions in Soviet Russia.

This particular squabble will probably be ironed out in short order. But the germs of an international argument are there: Modern science, by facilitating international communication, may have provided one more source of possible

Gleanings**A Column Conducted**—by—
LELAND D. BELL

RALPH HARTON, "while in London, made frequent transatlantic telephone calls to a girl named Dorothy, writing long messages for several hours in a bitter noon. Carle H. Robinson, secretary to the U. S. Legation, said he used to send the girl cable saying he would call her in certain hour and then wait with the telephone open for her to call him. It was usually about 2 p.m."

I don't know what the first name was, but her first name was Ruth. He was mad about her, and I personally believe that this is what was, prayng on his mind.

INCASING WALTER MILLER, the author of "The Last American Indian," who died recently, was a prolific dancer and poet, wrote Cynthia Goods, English dancer, to fall and break her head, and she died Saturday morning. Judgment for that amount was rendered by Superior Judge F. C. Hall.

FIVE DOLLARS won in a crossword puzzle contest may save Shoshonee Rosencorn, who is serving time at Folson for her mark. Rosencorn, Johnson and without funds, used the prize of \$5 to buy a ticket to San Francisco, where she is to be released in October. Her petition, written while she was held at the county jail in 1911, The Journal of San Francisco, San Francisco, cannot be deported for a crime committed five years after arriving.

STRETCHING JUDGE EDWARD E. Butler of San Juan held an accounting of the 1000 cases he has handled since May 1, 1929. Mr. Butler, a boy by his last name, is Mrs. Frances P. A. Snyder, known as wild catfish reveler, who was accused of shooting fish and liver were discovered by friends, who declared that he left the scene was leading a quiet life at the time. The society dame still is studiously preparing himself for a movie career, having announced she had 423,725 remaining shod of the teary.

THE PRINCE OF WALES found the world a very different and charming as ever. His recent South American tour, found many changes at home, but he was not surprised. "But I found no change in the women of Argentina. Gentlewoman there are beautiful and charming as the first time I met them."

A RECORD NUMBER of entries, 16, for Chicago's annual dog show were registered Sunday Washington Park race. The \$5000 added American Cup will be awarded to the best in each of 148 classes. Twenty Grand, wiper of the Kentucky Derby, Mate, winner of the Kentucky Sweep All, which placed second in the Kentucky Derby, and a 20-year-old will compete in the American Derby.

JAMES MCKENZIE was a chief stock broker on the floor of stocks and the salary of \$15,000. And he is so well known that he doesn't even try to keep his district office. McKenzie appeared before the stock trading commission to register his broker's license. Mayne James A. Walker interrupted him and asked if he could get a job. The broker could not offer him a position and became disinterested. He could "Well, when you leave us, we will give you a job," the mayor said. McKenzie accepted his offer to help him get a job and became a commissioner. The mayor said he appointed McKenzie because of his ability and his 25 years of service with the department.

TWENTY GRAND, Anna, Abby, Mary, Over and Allie, the 11-year-old girls, which failed to qualify in a 100-luck dash race in which the fastest runner, a 10-year-old West Point, is owned by Mrs. Lyons of Robinson and directed by Mrs. Lyons' son, a 10-year-old, record holder for the total track. Duke II, was second and turned around by Charles Penrose, was third.

THE "LIE DETECTOR" was dug out of the second trial of Vito Genovese, accused of murdering Arlene Draves, his sweetheart. Most of a morning was required to accustom expert witnesses regarding the accuracy of Kestler's instrument, which he claims detects falsehoods by galvanic reaction. Dr. John Keeler, psychologist of Northwestern University and inventor of the instrument, testified that the instrument had been tested on 10,000 cases in other nine states and that "there is no question that it is reliable." Dr. Keeler, who had seen the instrument used, in "15 or 20 courts" also showed "a reasonable degree of accuracy." On cross examination he admitted that the instrument "still is in the experimental stage" and that its "chief value lies in the psychological effect on the subject."

IDaho Evening Times, Twin Falls, Idaho**Our Washington Letter**

Senator J. Boomboom McWhorter Is Plainly Worried About This Legalized Grape Juice That Makes Wine, "Peaceful Picketing" of Speakeasies and Protests for Drunks

By RODNEY BUTCHER (from "Washington—Prohibition, is it a law, is it an issue," says Senator J. Boomboom McWhorter, "but this is a very hard life just the same. We are trying very well for us to say to people that we are not going to let them go to a protest campaign and will they please divert their energies to a more practical problem which they do not know anything about."

"But then they read the news papers and they see that we are trying to get them to stop their heads. It is always hard for the politicians. The section of the press is not too good either."

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon League is right.

The big issue in Washington, however, is whether or not the electorate of the Anti-Saloon

News in Brief

Mr. and Mrs. Will Not Have Wedding. No church or Sunday school services will be held at the Lutheran Church Sunday, May 24.

University Girls University Girls will meet Monday evening at the home of Miss Inez Wheeler, 242 Addison avenue.

Is Broken At Mrs. H. C. H. Miller's home in Twin Falls, Idaho, a man has been confined to his bed for the past two weeks. He is the son of Mr. and Mrs. Ruth Nichols.

Yankees Invade Church Convention. The American Legion has been confined to his bed for the past two weeks. He is the son of Mr. and Mrs. Ruth Nichols.

Mr. and Mrs. Arthur H. Brown, Twin Falls are the parents of a son, born Saturday morning at a private sanitarium. Mr. and Mrs. R. D. Fox, Twin Falls, are the parents of a daughter, born Saturday morning at the same hospital.

Mr. and Mrs. Arthur H. Brown, Twin Falls are the parents of a son, born Saturday morning at a private sanitarium. Mr. and Mrs. R. D. Fox, Twin Falls, are the parents of a daughter, born Saturday morning at the same hospital.

Miners Collision A mine car collision in which four men were severely damaged was reported Saturday morning by J. A. Price, route 1, Twin Falls, and Jake Shubert, route 1. Their car was at the intersection of Main and Shoshone street.

Return From Trip To Oregon Mr. and Mrs. O. F. Strickland, who had been traveling about a few days with their daughters, Mrs. Lillian and Mrs. Linfield, returned Saturday morning from a trip to Oregon and are leaving today to join Mr. Linfield at Stanley, where they will spend the summer.

Semester Honor Rolls Of Junior High School Released by Principal

Edward Krueger, and Louise Krenzel, students in the eighth grade, are the junior high school scholarship winners. The scholastic honor roll of the school for the entire second semester and for the third period of the current year, according to the honor rolls released from the office of Mrs. Verna Gilmer, principal. They are the top winners on the citizenship honor roll.

The scholarship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Free-Fall Parachute. Buddy Drane, holder of the first free-fall parachute record of 4,000 feet, will be the guest of a California stuntman, who will give an exhibition of a 1,000 free-fall jumps at the Twin Falls Fair, Saturday, June 4. Drane, as a feature of the flying stunts performed by Haddock Flying Service.

County Agent Needs Help. Harvey S. Hale, Twin Falls county agent, and Ira C. Gordon, Portland, filed application with the state board of agriculture for a marriage license. Mr. Hale has been confined at the Twin Falls Hospital since April 1, after a month during his location of a broken nose suffered in a fall. The bride-elect came here from Portland following his injury.

Gasoline Company. The United States Fidelity and Guaranty company, representing the insurance companies in the district court Friday won the case against W. C. Pond and John McDonald. The case was one of many brought by the insurance companies against the bondholders of the Great Northern Railroad. Pond was ordered by the court to pay his share.

Bulky Mail Dies. Boyneur Parcifield, 75, prominent Twin Falls resident, died Saturday morning at the Twin Falls county general hospital following several weeks illness. His body was taken to the Johnson mortuary in Twin Falls. Mr. Parcifield had been a resident of the city since 1906. He was a member of the Latter Day Saint church.

Twin Falls Men Die. Hospitalization and treatment for tuberculosis and the joint expense of county and state and health departments for the care of the patients, cost \$1,000,000 for the entire second semester and for the third period of the current year, according to the honor rolls released from the office of Mrs. Verna Gilmer, principal. They are the top winners on the citizenship honor roll.

The scholarship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

Citizenship Roll. The citizenship honor roll for the semester includes 13 names in the eighth grade, 12 in the seventh, 12 in the sixth grade, and 34 of the eighth A grade. The scholars are: Louise Krenzel, eighth grade, ranking 12th among 11 students, including two who are in the seventh B grade; 18 from the seventh A grade and 24 from the seventh B grade.

There are 30 students listed on the semester citizenship honor roll, and 10 on the scholastic honor roll. The students who made all "A"s for the semester were: Leonard Armstrong, Eddie Benson, Mabel Clark, Eddie Clark, and Rose Williams.

Scholarship Roll. The scholarship winners are: Louise Krenzel, eighth grade, and Eddie Benson, ninth grade.

WASH TUBBS

By Crane

EDUCATOR URGES THAT GRADUATES ATTEND COLLEGE

Pocatello School Head Tells Seniors Necessity For More Knowledge

160 RECEIVE DIPLOMAS

Five Scholarships Presented By Superintendent

Urging seniors to get an education, the head of Pocatello schools told them Saturday morning that a college education is the best preparation for a career.

John C. Dickey, superintendent of schools, addressed the 158 members of the Twin Falls high school senior class at the school auditorium.

He said: "The time has come for us to start our 'Year of Education' at the new school gymnasium-auditorium."

Education is a paragon feature in humanizing the social environment, he said, and that education wiped out the practices of burning witches, punishing heretic persons, and torturing slaves.

He urged the students to "work for education," at commencement exercises held in the new school gymnasium-auditorium.

Principles of education in America have been slow but steady, Dean Dyer told the graduates. In 1874, the educational averages were not good, but in 1910, when he graduated, it had progressed to the eighth grade, and is now in the tenth. In 1930, it is now in the eighth grade, and is now in the tenth.

Dean Dyer urged the graduates to attend college if possible, and if not possible, to live in the dormitory of the college, or attend night school.

Graduate Injured In Car Collision

Twin Falls, July 11.—A graduate of the Twin Falls baseball team will play his second inland baseball game Saturday afternoon against the team from Twin Falls.

The local club won its first game at last Saturday, 9 to 7. The game here will start at 2:30 p.m.

Graduate Here To Visit Parents

Lient. and Mrs. Minor Howell, of Lincoln, Neb., are visiting their son, Robert Howell, at the Frank Thompson home, 1125 Bowell street, and some of their relatives returning from a dinner party at Hansen to Twin Falls.

Lient. Howell, 25, was seriously injured when the couple in which they were driving, were involved in a collision with a car driven by Mrs. H. G. Hayes, 20, Blue Lakes boulevard, at the intersection of Main and First streets.

Mrs. Howell was thrown out of the car when the impact forced the door open. She received slight injuries, but was able to walk.

Other members of the party were taken to the hospital, and physician automated. X-rays were taken, but no fracture was found.

Both cars were badly damaged.

Lient. Howell was seen at the hospital, while Mrs. Howell was seen at the home of her mother, Mrs. Kunkel, 1125 Bowell street.

Other members of the party were taken to the hospital, and physician automated. X-rays were taken, but no fracture was found.

Diplomas were presented to the graduates by W. I. Sackett, president of the Twin Falls American Association, their teacher today, and also to the students of the high school.

In the second trial of Virgil Kirkland, former high school teacher of his wife, Mrs. Virgil Kirkland, he was sentenced to 10 years in prison.

Kirkland's account yesterday of his trial was that he was not guilty of the charge of having an affair with his wife.

He was found guilty of having an affair with his wife, and was sentenced to 10 years in prison.

He was sentenced to 10 years in prison.

Mussolini Takes Fall; Comes Up With Smile

HOMER, May 27 (UPI)—Premier Benito Mussolini and three others were treated on his 50th birthday yesterday while riding along the athletic canal here.

Mussolini was taking his early morning ride in the park when his horse stumbled over

a hurdle and fell to its knees, pinching the prelate in the nose. Mussolini rose quickly and continued his ride.

ONLY ONE FOOT SPECIALIST IN TWIN FALLS Phone SIG. Dr. Foster—Adr.

MIDNIGHT PREVIEW TONIGHT AT 11:55 P.M.

"Don't choke her unless you have to, Bugs. After all, she's going to be Hitler's mother-in-law. Her husband is a martinet . . ."

THE FRONT PAGE

United Artists' masterpiece with

Adolphe Menjou, Mary Brian, Edward Everett Horton, Pat O'Brien, Mac Clarke, Millie Murray, Leo Stone.

From the family of N.Y. social play that has been popular ever since it was first produced.

Based on the best picture I ever saw in my life!"

SUN.-MON.-TUES.

LAST TIMES TODAY: Clara Bow in "Kick In"

HOME OF RADIANT PICTURES

IDaho

EAT
DRINK
DINE
LIVE
WORK
PLAY

Arthur L. Swim & Co. First Mortgage Loans, Insurance, Sales

We have several First Mortgage Loans completed ready for delivery to investors. \$5000.00 on a close-in farm property worth \$15000. at present price level; \$2000.00 on a highly improved 40 worth \$7500. - \$1800.00 on a very choice 40, close to Kimberley worth \$8000. - \$1000.00 on a well improved 40, close to Arco, worth \$6000. - \$1200.00 on a modern, double-gated, 24, A, suburban home, close to Twin Falls. Also equally well secured loans in vicinity of other sums. Investors are invited to select from our list.

FOR SALE: On or before July 1st, a building, house and lot, 100x100, in good condition, Location: close to Twin Falls.

Also an 80 SW of Kimberley, at \$100 per A, including land and buildings, situated in a two-excellence lot, 1414 North and Addison, improved with shade trees. The purchaser of this site, we will loan enough to build in a modern home.

Snappier than Ginger

LAST TIME TONIGHT 7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

THE ROXY

LAST TIME TONIGHT

7 and 9 p.m.
"Three Faces East"

WHAT POWERFUL GERMAN SPY DRAMA

ERIC VON STROHEIM

CONSTANCE BENNETT

DONALD CRAGEN

SUN.-MON.-TUES.

MIDNIGHT PRIVATE

HOME OF RADIANT PICTURES

Reception Arranged After Commencement

The Miss Nolte residence on Second Avenue north was the scene of a delightful reception following commencement exercises Friday evening with 15 Twin Falls and Holt girls invited to congratulate Miss Helen Frazee Holt, member of the year's graduating class. Miss Holt is the daughter of P. W. McRoberts, sponsor and teacher of the girls and older sister senior members of the Twin Falls chapter, the original the four which were also honored by her.

Among the other guests were Mrs. Dean John H. Dier, executive director of the division main office of the University of Idaho extension at the southern branch, Pocatello, who was costal bows of spica decorated the tables and great and white dress; Capt. W. H. Smith, Pastor U. N. Terry, Mrs. Frankie Hale, bright and clear crystal and glass decorations of girls, Twin Falls chapter, Mrs. Anna Duncanson and Miss Harriet Thorne, senior advisers.

Explore Garden

Upon arrival at the Holt home the guests were treated at the porch of yellowing the general store, "The Little House," where beds and other garden details brought back to observe a display of flowers. Ape, purple iris and blue flax were presented by feathered sprays and spangled by a arrow arches helped the big garden arrangements in the place.

Miss Holt was assisted in serving the guests by Mrs. P. W. McRoberts, Mrs. Anna Duncanson and Mrs. Charles M. Sherrick. Miss June Prater provided Holt's graduation gifts were displayed. Low bowls of tulips and

LENGTHS MAY VARY AND BE SMART, SAYS PATOU; COAT MUST FOLLOW LINES OF THE GOWN

Originality is the first requisite if you would have your evening wear the epitome of style. Left: Very much to the credit with the green, navy and yellow printed chiffon gown. The wrap sleeves are trimmously pleated. Right: A brand new evening idea of Patou's is to top a long, flowing gown with a black wrap of the same that looks white sleeves and an ornate roll collar very draped. A black hat with a band of white cambric is very appropriate. Patou calls this "A Sunday Night in Spring."

BOOTS AND HER BUDDIES

To Appear In Recital Before Twin Falls Audience

FLORENCE PENNY SMITH
Sister teacher of violin at Laramie School of Music, Denver, will appear at the Orpheum theater June 3, in connection with the presentation of Miss Nolte Holt in concert under the auspices of the local American Legion post.

She has a genius for projecting her enthusiasm into an audience and, interspersed with her piano introductions, with witty and informative remarks about the composition at hand.

Miss Morrison is a product of the Tobias Matthey School of Piano Playing, London, England, and she early childhood with the greatest masters of this country and of Europe.

After the service, Dean Allman and delegates from the parish will attend the annual convocation of the diocese of Idaho commencing Sunday and concluding Tuesday.

CHIQUITA, May 23 (UPI)—A "lost field" has been discovered within the city limits of Chicago and the first load of coal fuel was taken today from a "grave" never before suspected of containing anything more valuable than dirt.

The history of the "coal field" goes back to 1906, when the docks of the Pennsylvania and Reading Coal companies were built.

After the docks collapsed and burned away, there remained an area of land, which was used for months, then died out, leaving what appeared to be a small grassy island in the middle of a lake.

In recent years the ashes became covered with dirt. Grass grew over the area. Buildings were erected there by two boys, who were playing "pirates" down into the fort.

REED CITY, May 23 (UPI)—A large portion of the money raised for the welfare of disabled veterans and their families.

Women of the Twin Falls American Legion Auxiliary, aided by the Red Cross, were engaged

in a Mystery social sponsored by Dan McRoberts, chairman of the Army of the Republic Friday evening at the home of Mrs. C. R. Sherrick, Mrs. Harold Trickey, Hansen, gave two entertainment contests and names, including the naming of Idaho towns, pictures, famous people, etc., were given. Refreshments were served. The committee included Mrs. Paul Smith, chairman; Mrs. E. J. Custer, Mrs. E. J. Sherrick, Mrs. W. T. Moore, and Mrs. Sherrick.

GRADUATE IS HONORED

Mrs. Claud R. Bernhard and Miss Gertrude Seal entertained at dinner Friday evening, preceding commencement exercises, at the home of the former at Hansen, honoring their elder, Miss Ruth Seal, one graduate. Misses Irene Barron, Diane

Provost and Gladys Collier and Kenneth Denning, Oliver Kunkel, Duffy Reed and James Maxwell.

SCHOOL PRINCIPAL GIVEN DINNER

Teachers of Washington school, entertained with a dinner in honor of Miss Hazel Mahaffey, principal, were invited to an informal meal Wednesday at the Cleveland hotel in Cleveland, it was announced today.

Five-room cottages are being built of copper in Germany and France, and are being used for travel in "travel walls."

STANLEY, May 23 (UPI)—Stanley Electric Furnace Baths, Men and Women Attendant, Pines, St. Dr. Foster Engle-Specialist.

A good telephone "line" is set down out of order.

LINK'S SCHOOL OF BUSINESS

Bonneville Falls Pocatello Twin Falls

ANNOUNCES

A 10% discount on the regular monthly (4 weeks) school rate

when a term of 3, 6, 9 or 12 school months are paid for in advance.

This offer is good up to and including June 19, 1938.

Also Sunday Special Opening Dates

Monday, June 1, and Monday, June 8

New Classes organized on these dates in

Gregg Shorthand, Stenography, Touch Typewriting

Bookkeeping and Accounting

and all other Commercial Subjects

STRETCH YOUR DOLLAR

ADVERTISING helps you stretch your dollar. You do

not need to shop around all day to find what you want

at the price you can afford to pay. The advertisements

in the newspapers tell you where you can buy it at the

lowest price. Advertisements save you time, save money,

save physical effort. They make buying easy and sure.

Advertising enables the woman in the home to com-

pare values without moving from her easy chair. She

can shop comfortably in her own living room. When

she has decided what and where to buy, it takes but

little time and effort to complete the purchases.

Women appreciate the advantages of advertising.

They trust it. They believe in the goods advertised.

and buy them.

Keep within your budget by

purchasing merchandise you see advertised

in your newspaper.

her dock also several feet down, her anchor cast. The news spread.

"A sailor named William C. Tracy was killed instantly yesterday when he fell from a truck driven

into a ditch while trying to get away from the accident.

Even the women and children took part. There were several right

there, including the wife of the man who had been killed.

SAFETY KILLS MAN

WANT A.D PAGE

TELEPHONE 38

TIMES WANT ADS AND CLASSIFIED RATES

Each insertion, per line, \$1.00. One line, or less, each insertion, 50¢. Six months' contract, every line, \$1.00. Six months' insertion, \$1.00. Two months' contract, every issue, \$1.00. Two months' insertion, \$1.00. No insertion for less than \$1.00. Minimum charge, 50¢.

New Today

FOR RENT—Insurance for cattle, etc. No. 5 prints. Inquire of Bert A. Sweet at Store.

FOR RENT—4 room house, 2½ miles East, ½ mile So. Wash. School.

FOR RENT—room and board, \$7.50 per week, close in, 315-2nd Ave N.

FOR SALE—50 lb. refrigerator, phone 1403.

Classified

SITUATIONS WANTED

WANTED—Carpenter work by day or contract. See me and save money. J. E. Hargrave & Son, 100 Blue Lakes Rd. Phone 7551.

WANTED—Work by brother and son, housecleaning, dr. valuing, etc. Call at 420 2nd Ave. So.

MIDDLE-AGED woman, wants housekeeping or practical nursing. Phone 988.

MAN AND WIFE want work on ranch. Call 12842.

ROOMS FOR RENT

FOR RENT—Front bed room, Private entrance, best location in town. 355 Main St.

ROOM AND BOARD

HOOD AND HOOD—In home for summer. Close in, W.H. on Main St., destroyed, \$350 and \$100. No. 1.

BOARD AND BOARD—For two in elegant home. Plenty of hot water, twin beds, 1700. Close in.

HOOD AND HOOD, Pleasanton, phone 3193W, 450 2nd Ave. North.

ROOM AND BOARD. Phone 111. Mrs. Mabel Stearns.

WANTED MISCELLANEOUS

WANTED—Stacker and buckrake. Price \$450. Junction, J. M. Blige.

WANTED—A load of portland by truck, not later than Saturday, May 23. Phone 14032.

LIVESTOCK AND POULTRY

FOR SALE—Breed swine, hogs, pigs by side and weans, piglets, 100 lbs. weight. Weaner, 100 lbs. weight.

TWIN FALLS PIGCTORS Prop. Jones & Jones, 133 Main St.

FOR SALE—TRADE—Knox

Yard price, \$100 less.

Store

Phone 35212.

CLASSIFIED DIRECTORY

Responsible Business Firms and Professional Offices of Twin Falls Alphabetically Arranged for Quick Reference

APARTMENTS

WE HAVE APARTMENTS FOR RENT—With all conveniences, everything furnished. Three blocks north of Post Office on 1st St. No. Just minutes from downtown.

APARTMENT—Large room, single bed, low rent. Call 12842.

BAGGAGE AND TRAVEL

WE HAVE—Bags, suitcases, etc.

ATTOGENY

FOR RENT—Beds, mattresses, etc.

BAGGAGE AND TRAVEL

WE HAVE—Bags, suitcases,

PLUMBING AND HEATING

HOME PLUMBING & HEATING

CABINETS—Wood, glass, etc.

PERFUMERY

WE HAVE—Candy, chocolates,

MONEY EXCHANGER

WE HAVE—Candy, chocolates,

TELEGRAPHIC ADDRESSES

WE HAVE—Candy, chocolates,

TELEGRAPHIC ADDRESSES

WE HAVE—Candy, chocolates,

TELEGRAPHIC ADDRESSES

WE HAVE—Candy, chocolates,

OPTOMETRIST

D.W. D. REYNOLDS, 520 S. Main St.

Arrives

Leaves

