

DOGGERS WOBBLE NEARER BOTTOM

Brooklyn's Jinx-Bull Holds on Phillies Captain 7-4

NEW YORK, June 13 (UP)—The floundering Brooklyn Dodgers were down in seventh place in the National League standing again today after dropping a 7 to 4 decision to the talented Phillies, enabling the latter to advance to take over sixth place.

Owen Carroll, who hasn't finished a game for the Dodgers since May 18, was the victim of a Philadelphia attack that netted six runs before the fourth frame was completed.

With Manager Don Bush back on Cincinnati's bench after a 2-month absence, the Phillies of Chicago, 6 to 5, George Grandman's triple with the bases loaded and two out featured the Reds deciding four run rally in the seventh. Bob Smith had a home run to tie the game, but Malone and Bush yielded 13.

They won the only National League game played.

Only one game was scheduled in the American League today. Chicago dropped a 10 to 4 game against the Athletics in their third inning. Bruce Campbell went 2 for 4 with a homer in the eighth, driving in a runner ahead of him.

OUR BOARDING HOUSE

UM-M-BY JOE—HARR-R-RUMF— IF I DO SAY IT MYSELF, I AM A DIGNIFIED LOOKING INDIVIDUAL. I SHOULD BE SITTING IN ONE OF THE WORLD CONFERENCE TROUBLE'S, MY MODESTY HAS KEPT MY CHARACTER SUBMERGED BY A LEADER OF MEN, BUT HELD BY THE LEASH OF AN INFERIOR COMPLEX—I MUST SHAKE MYSELF FREE—THE CROWD INSTEAD OF RUNNING WITH IT

THE LEADER OF MEN I ALWAYS AT THE HEAD OF THE OWLS CLUB GANG, SCREAMING OUT OF A RAID FOLLOW—THE CROWD YELLS WITH POLICE CAR

HE SURE IS GONE, BUT THAT PORTRAIT OF HIMSELF HE'S SORE BECAUSE I TOLD HIM HE OUGHT TO HANG IT IN HIS HOME

PEOPLE THE GREAT

Davis Defeats Ohio Boxer in 10 Rounds

TERRE HAUTE, Ind., June 13 (UP)—Jackie Blum, 21, champion of Cleveland, captured a ten round win over Tom Mitchell, 24, Central, 11, Chicago, in Terre Haute, Ind., today.

Creed, 105, Lima, O., defeated Clyde Pifer, 160, Arcola, Ill., (6) at Murray, 141, Danville, Va., knocked out George Vency, 141, South Bend, Ind., (5).

HOLLYWOOD LEAD UP TO OAKLAND

Acorns Have Chance to Lower Stars from First Place on Coast

OAKLAND, June 13 (UP)—The Oakland A's, original leaders of this year's Coast league race, cleared the path of the Hollywood stars today, seeking to widen their lead in first place.

Barring an unexpected slump, the stars should improve their status at the expense of Oakland, holding alone in sixth place.

Sacramento's position was less promising. The Senators, crowing Hollywood's heels, are meeting Altonians with unexpected fervor from leadership last week.

Portland hoped to recoup its fortunes today as it attacked the A's against the Angels at Los Angeles.

For the second time in two weeks, the cellar position was at stake with San Francisco and Seattle adding the scene of hostility to the Santa Rosa field. San Francisco was holding the lowly spot by a two-game margin.

No games were played yesterday as the teams were traveling.

YESTERDAY'S HEROES

By United Press

George Ordman, Reds — Triple with bases loaded and two out in seventh to win game.

Bruce Campbell, Browns — Won game for first time in eighth with home aboard.

Arizmendi Defeats Featherweight King

SAN FRANCISCO, June 13 (UP)—Fredie Miller, N. Y., featherweight champion, lost a close decision, but lost night to Baby Arizmendi, of Los Angeles, 12 to 11.

Harry Thomas, 202, Los Angeles, stopped Edmond, 160, Los Angeles, (12) in a main event.

Spaul, beat Charlie Hernandez, 140, San Francisco, (4).

Barrmore Nine In Lead at Jerome

Jerome, June 13 (Special)

Top League Standings

Club	W	L	Pct.
New York	28	21	.568
St. Louis	28	21	.568
Philadelphia	28	22	.560
Chicago	28	23	.551
Cincinnati	28	25	.524
Boston	28	27	.511
Brooklyn	28	27	.511
Philadelphia	18	34	.342

The Standings

NATIONAL LEAGUE

Club	W	L	Pct.
New York	28	21	.568
St. Louis	28	21	.568
Philadelphia	28	22	.560
Chicago	28	23	.551
Cincinnati	28	25	.524
Boston	28	27	.511
Brooklyn	28	27	.511
Philadelphia	18	34	.342

AMERICAN LEAGUE

Club	W	L	Pct.
New York	31	22	.586
Washington	29	24	.543
Philadelphia	28	25	.526
Pittsburgh	28	26	.519
Cleveland	28	26	.519
Detroit	28	27	.511
Boston	28	27	.511
St. Louis	16	34	.320

The Leaders

Leading Hitters:

Connors, White Sox	383
Chapman, Yankees	371
Schulte, Athletics	369
Horne, Reds	369
Ruth, Yankees	344
Peece, Athletics	337
Garb, Yankees	313
Berger, Braves	311

Super Golfer

Country Club Reds Capture Golf Play

Twin Falls country club held with 30 points, outscored Canyon Crest, 8 and Jerome, 37 here in intercollegiate matches over the week-end.

York, Canyon Crest, went down the Crest course in 59 for low score. R. Wilber, 64, Coagitt, Canyon and Beverly shot scores of 74.

Burley Golfers Win In Intercollegiate Match

BURLEY, June 13 (Special)—Burley turned back the county club, White Sox, and Bull here Sunday in intercollegiate matches they met at the club.

Brown, 75, and Rupert and Bull shot 70, 71 and 72. Bull was low with a 70. C. C. Davidson, Canyon shot 71. Art Dewey, Hutchinson, 72, and Fresno Lewis, Rupert, 72.

Dempsey Confers on Baer-Sharkey Bout

DRABINGTON, N. Y., June 13 (UP)—Joe Dempsey, Baer-Sharkey manager, of Champion Boxing Club, today met with Wilson's training camp tomorrow regarding a possible Baer-Sharkey fight here in Drabington.

Sharkey's manager, Billy Carr, relates his title against Primo Carnera on June 22, through a workout and get a line on the champion's condition.

Britain Retains His World Championship

LONDON, June 13 (Special)—Britain retained his world championship last night in a close decision over "Jumping Joe" Baer, a 190-pound, 25-year-old American, in a 15-round, 10-minute fight at the Royal Albert Hall.

Brown, 75, and Rupert and Bull shot 70, 71 and 72. Bull was low with a 70. C. C. Davidson, Canyon shot 71. Art Dewey, Hutchinson, 72, and Fresno Lewis, Rupert, 72.

Burley Golfers Win In Intercollegiate Match

BURLEY, June 13 (Special)—Burley turned back the county club, White Sox, and Bull here Sunday in intercollegiate matches they met at the club.

Brown, 75, and Rupert and Bull shot 70, 71 and 72. Bull was low with a 70. C. C. Davidson, Canyon shot 71. Art Dewey, Hutchinson, 72, and Fresno Lewis, Rupert, 72.

Church Membership Sets Record

NEW YORK, June 13 (UP)—Church membership in America increased last year to a greatest total in history, the Christian Research Council today announced.

In 1932, the publication disclosed, churches and religious bodies had about 100,000,000 members, 33 years of age or older, raising the total to 120,000,000.

That represented a gain of 8.2 per cent from the 1920 total of 110,000,000.

In 1929, the total gain was 110,000,000, an annual gain of 6.5 per cent.

In 1928, the total gain was 100,000,000, an annual gain of 6.5 per cent.

In 1927, the total gain was 90,000,000, an annual gain of 6.5 per cent.

In 1926, the total gain was 80,000,000, an annual gain of 6.5 per cent.

In 1925, the total gain was 70,000,000, an annual gain of 6.5 per cent.

In 1924, the total gain was 60,000,000, an annual gain of 6.5 per cent.

In 1923, the total gain was 50,000,000, an annual gain of 6.5 per cent.

In 1922, the total gain was 40,000,000, an annual gain of 6.5 per cent.

In 1921, the total gain was 30,000,000, an annual gain of 6.5 per cent.

In 1920, the total gain was 20,000,000, an annual gain of 6.5 per cent.

Shoshone Wins

BIDWELL, June 13 (Special)—Shoshone won a close basketball game from the county club, White Sox, 44 to 42. Frequent breakers marked the tie.

Church Membership Sets Record

NEW YORK, June 13 (UP)—Church membership in America increased last year to a greatest total in history, the Christian Research Council today announced.

In 1932, the publication disclosed, churches and religious bodies had about 100,000,000 members, 33 years of age or older, raising the total to 120,000,000.

That represented a gain of 8.2 per cent from the 1920 total of 110,000,000.

In 1929, the total gain was 110,000,000, an annual gain of 6.5 per cent.

In 1928, the total gain was 100,000,000, an annual gain of 6.5 per cent.

In 1927, the total gain was 90,000,000, an annual gain of 6.5 per cent.

In 1926, the total gain was 80,000,000, an annual gain of 6.5 per cent.

In 1925, the total gain was 70,000,000, an annual gain of 6.5 per cent.

In 1924, the total gain was 60,000,000, an annual gain of 6.5 per cent.

In 1923, the total gain was 50,000,000, an annual gain of 6.5 per cent.

In 1922, the total gain was 40,000,000, an annual gain of 6.5 per cent.

In 1921, the total gain was 30,000,000, an annual gain of 6.5 per cent.

In 1920, the total gain was 20,000,000, an annual gain of 6.5 per cent.

RAGE OFFICIALS IRED BY RACKET

They're Determined to Catch Crooks Who 'Sponged'

BALTIMORE

NEW YORK, June 13 (UP)—Determined to stamp out the "sponge race" racket, a most despicable racketeer, police and Philadelphia detectives swung into action today to bring to bay the agents of an underworld racket.

The racket, which has been in existence since the late 1920's, Sunday night and threat will sponge into the pockets of Baltimore and other cities.

Officials of the racket are reported to have been arrested yesterday.

The racket is reported to have been organized by a Baltimore racketeer, who is reported to have been arrested yesterday.

The racket is reported to have been organized by a Baltimore racketeer, who is reported to have been arrested yesterday.

"Best Sport," Says Baer to Schmeling

NEW YORK, June 13 (Special)—Max Baer, called "Big Boy" Schmeling for an autobiographical picture last night, explaining, "I want it because I figure you're the best sport and one of the best fighters I ever tangled with in the ring."

They met at Jack Dempsey's dinner to the boxing writer in Gallagher's club house. Baer and Schmeling shook hands cordially, and the Californian congratulated the German on his approaching marriage to Amy Infira, German actress, Max said for Germany tomorrow night.

STEEL ACTIVITY CONTINUES RISE

Cotton Mills Reach Highest Peak in Period of Several Years

CLAYTON, June 13 (UP)—The country's steel production continued to expand in the last week of the month, with an average of 4.5 per cent in the week ending June 13, according to figures reported today by the trade publication, "Steel."

SALAHEN RAISED

ARIZONA, June 13 (UP)—The country's steel production continued to expand in the last week of the month, with an average of 4.5 per cent in the week ending June 13, according to figures reported today by the trade publication, "Steel."

SALAHEN RAISED

ARIZONA, June 13 (UP)—The country's steel production continued to expand in the last week of the month, with an average of 4.5 per cent in the week ending June 13, according to figures reported today by the trade publication, "Steel."

Clover People Go On Nebraska Visit

CLOVET, June 13 (Special)—Mr. and Mrs. Edmund Vicks and their children Lorenz, Emma, and Max, left Thursday for Clovett, Neb., where they will visit several weeks with Mrs. Virginia Vicks and attend a family reunion.

Lutheran church picnic at Eden last Sunday was attended by 150 people. Mr. and Mrs. W. F. Boehm and Mrs. Vicks were guests at the home of Mr. and Mrs. W. F. Boehm and Mrs. Vicks.

Mr. and Mrs. Fred Lewis are leaving Thursday for Salt Lake City, where they will visit friends for several days.

Mr. and Mrs. J. M. and daughter, Mrs. W. F. Boehm and Mrs. Vicks are guests at the home of Mr. and Mrs. W. F. Boehm and Mrs. Vicks.

California Throws Komar at New York

NEW YORK, June 13 (UP)—Ray Steele, California wrestling coach, had night here tonight, after losing to a New York wrestler, Frank Johnson, in a match at the New York Athletic Club.

Steele, who is a former champion, was defeated by Johnson, who is a former champion, in a match at the New York Athletic Club.

Steele, who is a former champion, was defeated by Johnson, who is a former champion, in a match at the New York Athletic Club.

Hanen Church Has Celebration

HANSEN, June 13 (Special)—The Hanen Church of the Lutheran Community Church, the morning address was given by Rev. Young, Methodist Episcopal church, in the afternoon by Rev. Parker who spoke on the subject of "The Day Is to Celebrate the Anniversary of the Dedication of the Church, which occurred in 1919."

Invitations are extended to all persons interested in the activities and to everyone who attended the Hanen Church in those early years. Next Sunday, June 18, will be "Young People's Day." It is suggested that all young people in the community be present.

Rev. Egan was elected junior vice president and Mrs. Frank Turner received the office of public relations secretary. The ladies of the G. A. U. at the state convention at Emmet, they have returned home, with Mrs. M. A. Robinson, Mrs. Mike Goodman, and Mrs. E. G. Kelly, who attended the convention also.

Mrs. E. Z. Friar was honored with a birthday party Friday evening at her home by her sons and daughters.

Mrs. Clara Cameron, who has been visiting her sister, Mrs. Frank Turner, left Sunday for her home in Pueblo, Colo.

Members of the G. A. U. will meet Thursday evening with Mr. and Mrs. E. C. Montgomery at their home on the State street. All members are requested to be present. Friends of the business will be contacted.

An afternoon tea sponsored by the ladies of the church will be held at the church Wednesday. The public is cordially invited to attend.

Miss Leone Walker has returned from the southern branch of the University of Idaho.

HIGHER OPERATION

ARIZONA, June 13 (UP)—Steel production in this state's steel industry today at 40 per cent of capacity, according to figures reported today by the trade publication, "Steel."

ARIZONA, June 13 (UP)—Steel production in this state's steel industry today at 40 per cent of capacity, according to figures reported today by the trade publication, "Steel."

"LACHT" PHONE NEXT

WASHINGTON, June 13 (UP)—Senate investigation of racketeering was authorized yesterday in a resolution offered by Senator Copeland, Dem., N. Y., and passed without debate.

The resolution, which was introduced in several years, the New York cotton exchange service reported today.

The resolution, which was introduced in several years, the New York cotton exchange service reported today.

CONOCO BRONZE

GASOLINE

HIGH TEST

Goodbye trouble what a day—what a car—what a gas!

THE astounding truth of the real difference between Conoco Bronze and other gasolines has made people think of its introduction as the beginning of a new day!

From every side, we hear enthusiastic recognition of instant starting, lightning pick-up, improved anti-knock, extended mileage and great power.

A modern achievement—keyed to high performance—every time—everywhere!

Try a tank full today. At the Sign of the Red Triangle.

INSTANT STARTING LIGHTNING PICK-UP

A PERFECT RUNNING MATE FOR CONOCO GERM PROCESSED MOTOR OIL THE MOTOR OIL WITH THE HIDDEN QUART THAT NEVER DRAINS AWAY

NOTICE TO TAXPAYERS

Real estate taxes must be paid before the fourth Monday in June (June 26) to avoid payment of penalty and interest on second half. If not paid by that time interest will date from January 1, 1933.

CORA E. STEVENS
County Treasurer

NEW YORK, June 13 (UP)—Steel production in this state's steel industry today at 40 per cent of capacity, according to figures reported today by the trade publication, "Steel."

CAPTAINS FIGHT FOR OCEAN GOLD

Treasure Worth \$5,000,000 Is at Stake in Colorful Sea Fight

NORFOLK, Va. (AP)—A vivid new chapter in the history of maritime treasure hunts is being written by the crews of two ocean-battered salvage ships in the choppy Atlantic waters off Cape Cod.

Part of the stirring story, told here from the reports of official reporters in Norfolk courts, where grizzled leaders of the salvage crews will fight a bitter contest for the glittering \$5,000,000 treasure.

Captain J. L. Bowdoin and his crew on the Salvo, and Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain J. L. Bowdoin and his crew on the Salvo, and Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Sea Drama
All the drama of an old sea yarn surrounds the recent conflict between the two salvagers.

It developed that Captain Dan Ewarta had picked up the treasure over the place in the sea where they judged the sunken treasure reported to be.

One night passed. Nothing happened. But on the second day the treasure was found.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Captain Dan Ewarta and his crew on the Dan, are in a race to find the first water salivators they believe to contain the treasure.

Swindlers Thrive With Postal Frauds Although Uncle Sam Keeps Watchful Eye On Mail Rackets

NEW-YORK—Banditry by mail is almost as old as the postal service itself. Yet the something-for-nothing boys continue to prosper with the same old schemes ranging from the simple sale of worthless merchandise to the sophisticated use of "check" and "cash" notes.

All this despite vigilance and relentless prosecution by postal authorities. Medical nostrums and quick returns are the favorite devices.

The Dr. Estate racket alone swindled a relatively small number of Americans of at least \$1,300,000.

The deportation from England of Oscar Monarch, a Hartford, Conn. farmer who claimed to be a descendant of Sir Francis Drake, and a heir to that ancient monarch's phantom \$5,000,000 estate, actually has brought scores of letters of bitter protest to high U. S. government officials from mail victims who have been contributing their offerings to Hartzell for the past ten years.

Big Returns
The swindler had sent appeal far and wide through the middle class, making financial aid for legal fight collect the nation and promising investors \$1000 for every dollar investment.

Similar schemes have popped up now and then in California, where mail agents have been known to collect funds to be given out of the gold rush of the Federal vaults.

Another amazingly recurrent fraud revealed by the files of Horace J. Donnelly, solicitor of the Post Office Department, is the "Spanish prisoner" gag.

The scheme was worked from Spain for nearly 20 years, but the post office prisoner now seems to be in vogue in Mexico. He is an ex-convict, a banker, who has been sentenced for bankruptcy while trying to do his country's duty.

This trunk already is safe in the U. S. Customs but the trustee can't get it until he gets out of jail.

Grass Growing on Sheep's Wool Coat
BAINBRIDGE, Vt. (AP)—A live sheep with grass growing on its back is standing at Fred Flint's farm in Bainbridge, Vt.

Recently Flint noted something unusual about the strange wool and closer inspection revealed that his sheeps of grass were growing from it.

It seems that the sheep got grass seed into her wool somehow, and was sown in the rain. The seed took root and thrived until now, most of what grass blankets the animal's back.

BERRIES BROUGHT BY ANDERSON, Mo. (AP)—The first crate of early strawberries grown here brought \$10 on the local market. The berries were brought over by members of the Chamber Commerce for a big shortage.

"Small robbery" without monks or guns brings millions in loss for the postal swindlers. For 10 years, quibble Americans sent their savings to Oscar Merrill Hartzell (upper left) to help him win a phantom \$5,000,000 estate. Working an unusual fight on fraudulent schemes led to separating his from your money is the National Better Business Bureau, of which Edward L. Green (upper right) is general manager.

DESPAIR HAUNTS MODERN DITTIES

Tin Pan Alley Seems to Bicker to Labyrinthine Themes, Recitor Says

PHILADELPHIA (AP)—Modern songs are filled with a philosophy of despair and futility, in the opinion of Dr. Joseph Fort Newton, co-director of the Protestant Episcopal Church of St. James.

"I've in a social slump," he said, "and there has been a dimming down of the sense of the worth of life."

The question mark frequently demanded by youth today is a reason for life: a desire to know what it's all about."

Dr. Newton spends much time lecturing to college students. "Recently I heard Rudy Wallace say that four out of nine of the popular songs talk of weariness, loneliness and futility," he said. "I find in songs such expressions as 'we're dancing in the dark' till the time ends—and it soon ends, and that we're waiting in the wonder of why we're here, and that time hurries by and we are here and gone."

Dr. Newton expressed a wish that the lyrics of the nation might read "that great law Bible, Shalosh-apere."

RESIGNES AFTER 60 YEARS
ROBERTSON, Mo. (AP)—F. B. Robertson has resigned his position as school clerk in a job he held for 60 years at an annual salary of \$100.

Dorothy Foster, well-known acrobatic flyer, has opened a flying school at Portland, Ore.

Dogs Pay for Farm, Stock It for Owner

JACKSON, Mich. (AP)—Hancock County, Mich., has a dog law that requires owners to pay for their dogs. The law is enforced by the American Kennel Club at the time of her entry.

Only recently she gave birth to seven puppies colored like herself.

The dog, in whose pedigree the famous Staghound appears three times, was one of nine now white police dogs registered at the American Kennel Club at the time of her entry.

Texan Adds Canned Rose to Assortment
FORT WORTH, Tex. (AP)—City Forester Raymond Morton has added canned roses to the fruit, canned music, and canned electricity.

A severe freeze last winter killed most bushes in city parks here. Sprinklers were turned on to supply of "canned" roses, treated to a nursery, protected the tin pots and set them out. The cans will rust away, allowing the rose roots to expand in the new soil.

The income of clergymen in 70 parishes in the diocese of London is less than \$100 a year.

DOCTOR CLAIMS YOUTHFUL MARK

Missouri Physician Says He Is Youngest Civil War Veteran Alive

JEFFERSON CITY, Mo. (AP)—Youngest Civil War veteran alive is Dr. Robert Tyler, 70, of Joplin, Mo.

The physician, strong and vigorous in spite of his age, enlisted in the Federal navy in 1863, at 10. He was a cabin boy—the term was powder shooter back in those days—and saw active service on the firing line before the war ended.

Tyler's memory of the bombardment of Fort Sumter still is vivid.

Tyler is certain of his claim of being the youngest Civil War veteran now living. He has checked records with the War Department. He was 70 on March 12.

Tyler recently was elected commander of the 62nd annual encampment of the Missouri Grand Army of the Republic.

NEVADA PONDERS NEW GAS DEATH

Revo Attorney Suggests Use Of Carbon Monoxide In Executions

RENO, Nev. (AP)—Execution by carbon monoxide gas was suggested today by Anthony M. Turano, Reno attorney, in a letter to Nevada's "political execution" by the state.

Nevada's lethal gas execution chamber, the only one in the world, has been in operation since 1921. Six persons have been executed by the most primitive and atrocious gas.

"Prior to passage of the gas execution law, prisoners were executed by firing squads. The purpose was to provide a painless death."

After consulting doctors and witnesses of an execution, Turano has concluded that a gas execution can be a humane advantage over a well-performed hanging, or electrocution, in that it certifies a certain amount of pain and mental torture precedes the ordeal.

"The gas is established originally as the 1919 Wiley Fennell Amendment, which was passed in 1921. Six persons have been executed by the most primitive and atrocious gas."

"At the time chosen, the prisoner could be given an opiate, and the gas administered while he slept in his cell."

Explorers Like Jam And Jelly in North

NEW YORK (AP)—Up in the Arctic where men are explorers, they eat bread and jelly and love it, says Major George E. B. Loring, who engaged in the romantic expedition, Flin, an explorer, accompanied the late President Theodore Roosevelt on his expedition in South America.

Because jams and jellies are heat and energy foods, the Major includes them among the ration of explorers, particularly when the expedition is going north. It allows extra men three ounces of jelly or jam daily. Inevitably, he says, they devour their full allotment at breakfast, spreading it on bread and proving that men are only men, boys from all. Absence of liquor, Flin admits, perks up the appetite for foods.

SQUIDHEADS COLLECT BALLS

SEABOARD, N. C. (AP)—White working men in an icehouse here, Orville B. Dammison, Jr. and Earl Day discovered 24 golf balls hidden in sawdust by squirrels.

Noted Girls School Will Be Modernized

COLUMBIA, Mo. (AP)—The 100th graduating class of Stephens College, famous Baptist girls school here, will discuss a new gown and wear the costume of the 1833 graduates in the centennial commencement exercises this year.

"A Century of Progress in the Education of Women" will be the theme of Commencement Week, May 20 to 25. Major initiative, Stephens graduates, leaders in the field of education and famous women from various fields of activity will take part. Degrees will be awarded to 159 girls.

The school was established originally as the Lucy Wiley Fennell Amendment, which was passed in 1921. Six persons have been executed by the most primitive and atrocious gas.

"Prior to passage of the gas execution law, prisoners were executed by firing squads. The purpose was to provide a painless death."

After consulting doctors and witnesses of an execution, Turano has concluded that a gas execution can be a humane advantage over a well-performed hanging, or electrocution, in that it certifies a certain amount of pain and mental torture precedes the ordeal.

"The gas is established originally as the 1919 Wiley Fennell Amendment, which was passed in 1921. Six persons have been executed by the most primitive and atrocious gas."

"At the time chosen, the prisoner could be given an opiate, and the gas administered while he slept in his cell."

Flax Crop of 1862 Still Stored Away

CRAWFORDSVILLE, Ind. (AP)—A crop of flax harvested 73 years ago and still in the original bales is stored in a barn at 183 Frank and Walter Dratton, near here. The flax was harvested in 1862. The farm has been in the Dratton family for 95 years, and the reason was given why the crop had not been used.

FOUR-FOOTED CHICKEN

CHIAMOSI, Mo. (AP)—A four-foot chicken in a cage of Forrest Boeck, owned by Mrs. Nancy Long. The chicken is fully developed and uses all four feet in walking.

An air race meeting is planned at Detroit, July 15-18, to be held in connection with the annual Michigan Air Tour.

freezes ICE before your eyes

CARRENE DOES IT!

The sensational refrigerator that is . . .

- Non-Toxic
- Non-Explosive
- Non-Corrosive
- Non-Inflammable

In a word—SAFE—and used ONLY in the new revolutionary Grunow. Get a demonstration today. It's amazing.

Bargains in New and Used Ice Chests

BERT A. SWEET FURNITURE

Phone 1295

THESE TIRES MUST GO!

Genuine Goodrich Tires at Clearance Sale Prices

We've simply GOT to make room for our new Life-Saver Silvertowns

TYPICAL VALUES

4.50-20	\$3.95
4.75-19	\$3.85
5.75-19	\$6.00
5.50-18	\$7.95
6.50-18	\$12.60

Each of them is a perfect tire. No seconds . . . no flaws. All brand new. Certified Goodrich Quality. If you've been looking for a real tire, buy—come and get them. Hurry!

Goodrich Tires BROWNING'S

Main and 4th East

WEEKLY MARKET

Phone 1500

WEDNESDAY

MAYONNAISE 39c

A Big Fine Jug of Perfect Mayonnaise

Jelly Powder 5c

Quality Second to None

EGGS 10c

Fresh Country Doz

COFFEE 29c

1 lb

CRACKERS 15c

Strapland Wafers Are the Best

Falk's Bldg.

Meats

Picnic Hams 10c lb

Pure Pork Sausage 7c lb

Hamburger 7c lb

Sirloin Steak 12c lb

Shoulder Pork 10c lb

THE FORD V-8 CABRIOLET IS AN IDEAL PERSONAL CAR

The new Ford Convertible Cabriolet presents the modern mode in sports car design. It is the type that is sought by those who desire a car that is not only a pleasure to drive, but also a car that is a pleasure to look at.

There's a class of Ford Ford cars that are just what you need. They are the Ford V-8 Cabriolet. They are the most beautiful, the most comfortable, the most exhilarating, the most modern of all cars.

585

There are 12 new Ford V-8 standard and de Luxe body types ranging in price from \$400 (V. O. E. Detroit)

Union Motor Co.

1001 Park Building

Genuine Goodrich Tires at Clearance Sale Prices

We've simply GOT to make room for our new Life-Saver Silvertowns

TYPICAL VALUES

4.50-20	\$3.95
4.75-19	\$3.85
5.75-19	\$6.00
5.50-18	\$7.95
6.50-18	\$12.60

Each of them is a perfect tire. No seconds . . . no flaws. All brand new. Certified Goodrich Quality. If you've been looking for a real tire, buy—come and get them. Hurry!

Goodrich Tires BROWNING'S

Main and 4th East

The Idaho Department Store

Is Going to Break a Policy Of Ten Years' Standing

There Will Be No Semi-Annual Clearance Sale This Summer

The announcement is made now because our Summer Sales have usually started about this time. They have been attended by people of the South-Central Idaho section from points as distant as 100 miles from Twin Falls, and our customers have learned to plan their Summer purchases in advance and to take advantage of these sales.

Never in the history of the Idaho Department Store have stocks been so clean. This removes one necessity for such a sale. Then too, rapidly advancing prices practically prohibit the type of old-time, honest, store-wide reduction sales that we have always given our customers. And this is the only type of sale that in our opinion really deserves the name "Sale."

And So There Will Be No Semi-Annual Red Tag Clearance Sale This Summer *But—*

From time to time throughout the Summer you will be offered outstanding buying opportunities on seasonable goods that must be closed out before Fall. Such offerings will be determined entirely by the condition of our stocks on those items as the Summer season progresses.

When such offerings are presented you will know exactly what they are. You will be told whether they are reductions on our regular stocks or special purchases made by our buyers while in the East. You will be told the former selling price of the item in our store, and the reduction. You will know the number of such items being offered and why they are offered.

EVERYTHING WILL BE DONE THAT CAN BE DONE WHICH WILL ENABLE US TO CONTINUE HOLDING THAT WONDERFUL CONFIDENCE AND BELIEF WHICH OUR CUSTOMERS SEEM TO HAVE IN THE IDAHO DEPARTMENT STORE.

Don't Buy Anything You Don't Need Don't Speculate On Merchandise

We believe in the soundness of these two admonitions. If you are following them in your buying then we want to say to you that needed items purchased now seem excellent investments for the future. Prices of every thing from the products of the farms to those of the factories have already made astonishing percentage gains over their low points early this year. It is only a question of time until retail prices follow suit. You are glad that all prices are going up and so are we. But remember—it is not yet too late to make wonderful savings on your purchases at the

IDAHO DEPT. STORE

"If It Isn't Right Bring It Back"