

Generally cloudy tonight and Wednesday; little change in temperature. High yesterday 87; low 29. Low this morning 25.

EVENING Idaho Times

A Regional Newspaper Serving

TWIN FALLS

Six Irrigated Counties in Idaho

VOL. XVII, NO. 216—5 CENTS.

Full 8 Hour Localized Wire Telegraphic Services

TWIN FALLS, IDAHO, TUESDAY, DECEMBER 18, 1934

Member of Audit Bureau of Circulation

Today's News
TODAY

OFFICIAL COUNTY NEWSPAPER

FRENCH LEADERS DEMAND INQUIRY ON ARMS TRADE

Debate Develops Into Bitter Denunciation of Private Manufacturing

BRITAIN CHARTS PROBE

Premier at Paris Says Nation Agrees to Suppression Of Munitions Evil

By T. W. COPE
PARIS, Dec. 18 (UPI)—A chamber of deputies committee on supplementary war credits developed today into a bitter attack on private manufacture of arms.

"We know positively," said former armaments chief Pierre Cot, "that we have another who had relations with the enemy in war time was shot, certain French industrialists throughout the World War maintained contact with German industrialists."

Wants Probe

Ardently insisting that the government open an inquiry into activities of armament manufacturers, Cot said:

"The Nye investigation in Washington produced sensational facts. Doubtless an exposure of French armament would be equally sensational."

"Private manufacture of arms and munitions cannot be defended either morally or financially. Arms makers must be prevented from polluting the public mind by acquiring newspapers."

British Plans Quiz

Cot's attack came as the British government was preparing an investigation into the illegal traffic in arms.

Debate was on a forecast of 800,000,000 francs (\$30,000,000) for arms and munitions, supplementing the credit of 4,674,045,000 francs (\$310,049,973) voted by the senate yesterday.

Premier Pierre Ettiene Flandin, answering Cot, agreed readily that suppression of armament throughout the world was desirable.

France, he said, had taken a

(Continued on Page 2, Column 3)

Mystery Solved

U. S. ORDERS WAR ON LAWYER AIDES TO LAW BREAKERS

Woman Victim Suddenly Stops Constant Yawns

STERLING, Ill., Dec. 18 (UPI)—Complete recovery of Mrs. Harold McKee, 27-year-old farm wife who has been the victim of constant yawning for nine days—at the rate of 12 or 15 yawns a minute—was announced today by her physician.

Dr. H. L. Pettit, medical examiner doctor, said Mrs. McKee yawned hardly a couple of times when she was seen today, looked at him and smiled and then stopped yawning again suddenly as she sat on Dec. 9.

"Of course, it's impossible to promise that this recovery will last but I am certain it will," Dr. Pettit said.

Experts Startled

The physicians and specialists in nervous ailments who came here to consult with him over the baffling affliction said they were still puzzled by its cause.

"Our consultations all have reached the same conclusion," Dr. Pettit said. "We believe the yawns were caused by a nervous and glandular disturbance, but we can't be sure."

Mrs. McKee, brought to the public hospital from her home in Ronald Grove, Ill., will be kept under close care for two additional nurses until there is no recurrence of the yawning fits.

One of the nurses was furnished by the Red Cross, the other by a family friend.

CREW ASKS FOR MID-SEA RESCUE

Mountainous Waves Bulk All Efforts to Take 30 from Crippled Ship

NEW YORK, Dec. 18 (UPI)—The crew of the crippled Norwegian freighter Sinti asked to be taken off in mid-Atlantic today but the seas were too heavy to risk launching life boats, the S. S. Mobilio, which is standing by, reported in a Mackay radio message.

The Sinti had lost all of her own life boats in a severe storm and her bridge had been washed away, according to earlier reports. The latest message from the Mobilio declared that the Sinti's crew of 30 was in no immediate danger.

Oil Supply Gone

The Mobilio asked "What is the earliest that any vessel with oil can arrive?" The ship's oil supplies were exhausted due to having poured most of her own fuel onto the water during the night in an unsuccessful attempt to calm the seas so life boats could go to the Sinti.

The Sinti had lost all of her own life boats in a severe storm and her bridge had been washed away, according to earlier reports. The latest message from the Mobilio declared that the Sinti's crew of 30 was in no immediate danger.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Details of tomorrow's auction, which is expected to attract a large crowd, were perfected at a joint meeting of the board of directors of the Twin Falls Chamber of Commerce and the exhibition executive committee today.

There will be a final business meeting of the American, British and Japanese delegates tomorrow afternoon.

Naval Parley Will Adjourn Thursday

LODON, Dec. 18 (UPI)—The "technical" naval conference, preliminary to one set for 1935, will be formally adjourned Thursday. It was announced in British quarters today.

Under previous legislation the state government also controls employment of all policemen and firemen.

Another of the new laws sets up a state board to appoint deputy sheriffs without regard for the preference of elected sheriffs. The sheriff may appoint five deputies himself. Above that number, the state board appoints.

Another bill provides for a radio station and the "world's largest dental school" for Louisiana State University.

SOLONS PREPARE TO UPHOLD HUEY

House, Senate Ready to Put Approval on Bills for Long Machine

BATON ROUGE, La., Dec. 18 (UPI)—Senate Huey P. Long's state house representation will give final approval today to a new batch of legislative bills strengthening the power of the Long political machine. The senate then will receive the bills immediately and push them through to passage.

Chief among the 34 new bills is one that adds the jobs of 15,000 school teachers to the Long patronage rolls. This bill will make every teacher and every teaching candidate dependent on the good will of the Long organization for employment.

Under previous legislation the state government also controls employment of all policemen and firemen.

Another of the new laws sets up a state board to appoint deputy sheriffs without regard for the preference of elected sheriffs. The sheriff may appoint five deputies himself. Above that number, the state board appoints.

Another bill provides for a radio station and the "world's largest dental school" for Louisiana State University.

FAMILY AWAIT ACCIDENT WORD

Friends and relatives here awaited additional word today from Whitefish, Mont., where two local men, Ernest and Cliff Douglas, brothers, were reported in United Press dispatches yesterday to have been killed when their truck overturned.

Their father, Howard Douglas, Kimberly blacksmith, left for Montana after reading the news account in the Evening Times. It was reported today that Mr. Aurelia, mother-in-law of George and of Weaver Douglass' brothers, Mr. Alice Douglass, sister of the accident victim, is "a widow of a local coal."

The men operated a freight line between Colfax and the North Dakota. They were thought to be away with their wives and children.

The news agency did not report that the men were killed in a mine accident, but the Whitefish Times said they were killed in an auto accident.

AUCTION TO SEE HOME DISPLAYS

Furnishings for Model House Will Be Shown Tomorrow At Headquarters

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction of the Twin Falls Empire exposition tomorrow will see displays of household furnishings which are to be placed in the model home of the organization at a later date, officials stated today, announcing that auctions tomorrow would take place at 11 a.m. and at 2 p.m.

In addition, merchandise which is to be retained later for easy money will be displayed in the windows at Exposition headquarters. Method to be pursued in this plan is said to be similar to that where trading stamps are used.

Attendees at the weekly Wednesday auction

CONGRESS EYES HOUSING PLANS

Roosevelt's Recommendations
Viewed as Barometer to
New Deal Trend

(Continued from Page One)
recommend to the 73rd Congress a
comparatively large loan appropriation
of federal funds to provide
decent living conditions for the
lower strata of farm and city families.

The size of the appropriation
and the extent to which federal
funds will be permitted to compete
with private funds in the more
profitable types of building activity
will be a measure of the New
Deal's change in twelve months
from policies of last January.

Test of Policy.
If the federal appropriation is
limited to slum replacement with
modern buildings costing for \$5 a
room or less and to improving certain
rural dwellings, the competition
between federal and private
funds will be negligible. But if Mr.
Roosevelt offers treasury loans for
construction of apartments to rent
at \$10 or more a room or for
construction of homes for any but
the lowest wage earners, the advocates
in and out of the administration
of the use of private capital
in reviving the construction industry
will be sharply dismayed.

It is contemplated that federal
funds will be available to aid
replacement and small home construction
at an interest rate of three per cent. Private capital
could not compete on that interest
basis.

Best-informed opinion is that
both private and treasury funds
can be used for construction purposes
without either encroaching
on the other's field, provided Mr.
Roosevelt restricts federal housing
loans to the lowest income strata
of families.

URGES STATE AID
WASHINGTON, Dec. 18 (UPI)—
Recovering from his recent illness,
President Roosevelt telephoned to the governors
of 44 states calling for state legislation
to help speed recovery through
the housing program.

Mr. Roosevelt suggested to the
executives amendments to existing
state laws in order to make
titles II and III of the national
housing act more effective. This
section deals with mortgage
guarantees and new construction.
The president wrote the governors
of 44 states asking for Housing
Administration loans. Moffett.

"One Limitation."

Moffett pointed out that various
state statutory limitations on loans
and investment restrict ability to
benefit fully from the national
housing program.

He desired that the states amend
their statutes so that banks, insur-
ance companies, building and
loan associations, trust companies,
industrial and all other investors
be permitted legally to make insured
mortgage loans and to invest in
shared mortgages and in national
mortgage association obligations
provided by the housing act.

PLAN RITES FOR LOCAL RESIDENT

Funeral services for Mrs. Ada
Elizabeth Shettell, 56, who
died last evening at the hospital
where she had been a patient since
Sept. 11, will be held at 10:30 a.m.
Wednesday at the Twin Falls
funeral chapel, Rev. C. L. Whit
Methodist minister, assisted by
Rev. William Hand Young, pastor
of the Twin Falls Methodist church,
will officiate. The Royal
Neighbors Lodge will furnish
music, and lodges members will
attend the service.

Following the service W. M.
Shettell, her husband, and Miss
Maude Taggart, a sister, will accom-
pany the body to Mrs. Shettell's
former home in Decatur, Ill.,
for interment there.

Mr. Shettell was active in
church and lodge work during her
16 years of residence in Twin Falls.

She was a member of the Metho-
dist Episcopal church and the
Beekah Lodge. She was born in
Salem, Ohio, June 1, 1878, the
daughter of Carl Taggart and
Margaret Taggart. On Sept.
22, 1903, she married W. M. Shettell.

Surviving are her husband; an
adopted son, Earl Shettell, Twin
Falls; two brothers, James Tag-
gart, Hicksville, Ohio, and John
Taggart, Waukesha, Wis.; two
sisters, Mrs. Alva Smith, Sher-
wood, Ohio, and Miss Maude Tag-
gart, Waukesha. Miss Taggart
has been here for some time caring
for her sister.

GIRL EVANGELIST LEADS SERVICE

Mrs. Mary Jane Myers, girl
evangelist, will continue meetings
at the Four Square Gospel church,
17th avenue and Third street east,
each evening this week. Thursday
night besides delivering her re-
marks, she will sing in the
sanctuary, continuing in her
missionary work. In addition to her evangelistic
work, the young girl is studying
the Bible courses, and last
summer made a crusade in this man-
ner.

News in Brief

Readers of the Evening Times
are invited to contribute brief
news items to the editor of the paper by telephone. The
number is 381.

Returning Today.
Bob Nixon, son of W. E. Nixon,
was expected to return today from
Alton, Ill., where he has a position
with a rubber manufacturing com-
pany.

Finally Arranged.
C. H. Dabbs, charged with
battery, was arraigned today before
Judge H. M. Holler, and took the
statutory time to plead. He is being held under \$700 bond.

Honor from Nebraska.
Dr. T. L. Courtney, returned to
day from Norfolk, Neb., to which
place he accompanied the body of
brother who died recently in
Oregon.

Granted Grade Ready.
Mrs. E. J. Malone requests all
those who sent fruit or vegetables
to the Parish bazaar for canning
on a share basis, to come for
their part of the canned product
before it is lost or rotten.

Department Called.
Else between two dwellings at
204 Blue Lattice boulevard at 6:30
a.m. yesterday, shot at the
fire department to prevent the pos-
sibility of the structure being de-
stroyed.

Home for Holidays.
Catharine Johnson and Dick
Hawman, students at the Junior
college at Long Beach, returned
home today to spend the Christ-
mas holidays here. Gaylord Ojera,
also a student at the college, will
return Thursday.

Royal Arch Masons To Meet.
Twin Falls Chapter No. 15 R. A.
M. will meet at 8 o'clock tonight
at the Masonic hall. Election of
officers for the ensuing year will
head the regular order of business.
Refreshments will be served.

Son Arrived.
Mr. and Mrs. L. L. Breckenridge
drove to Shoshone this afternoon
to meet their son, John
Breckenridge, student at Swarthmore
college, Swarthmore, Pa., who will spend the holidays here.

Club Party Slated.
Pythian Sisters Past Chiefs
club will meet Thursday evening
for a Christmas party at the home
of Mrs. J. W. Iron, 542 Second
avenue west. Officers announced
that all members of Pythian Sis-
ters are invited.

At The Hospital.
Dan Stafford, Kimberly, Mrs. A.
J. Beacher, Twin Falls, and Mrs.
Ruth Moore, Buhl, have entered
the hospital to undergo operations.
Robert Legason, Twin Falls, has
been disabled following an opera-
tion.

Requested to Meet.

Members of Royal Neighbors of
America are requested to meet at
the Twin Falls mortuary at 10:15
a.m. tomorrow to attend in a
body the funeral of Mrs. Ada
Elizabeth Taggart Shettell.

Set Hour for Meeting.

Eight o'clock in the hour which
has been set for a meeting of local
civic groups in the probate court
rooms Wednesday evening, at
which time proposals looking to a
municipal library will be considered,
spokesman announced. All groups
interested are invited to have repre-
sentatives present.

Visit Here from Boise.

John D. Orr, assistant manager
of the Idaho Power company,
Boise, accompanied by Mrs. Orr,
and their daughter Mary, were over-
night visitors here. They arrived
yesterday afternoon and returned
to the capital city today. The Orrs
were guests at the home of Mrs.
Nora Fletcher.

To Purchase Estate.

Petition of Mrs. Myrtle L. Mor-
rison for appointment of her son,
E. V. Morrison as administrator of
the estate of the late William Mor-
rison, has been filed in probate
court through Walter, Parry &
Thomas, attorneys. Mr. Morrison
died Dec. 14, leaving personal and
real property estimated to have a
value of \$100,000. Hearing on the
petition has not been set for Dec. 29.

Conclude Visit.

Mr. and Mrs. G. M. Ferguson,
who have been visiting since
Thanksgiving day at the home of
the latter's parents, Mr. and Mrs.
A. Z. Meigs, Kimberly, left yes-
terday for San Francisco from
which port they will soon return
to their home at Idaho, Hawaii. They
are driving across country, and will
travel and will stay on the boat
upon which they sail. Mr. Ferguson
is assistant manager for the
Brewer Sugar company at Hilo.

**Services Held for
Youth of Heyburn**

HEYBURN, Dec. 18 (Special)—
Funeral services for Edward
Schenk, Heyburn youth who died
Thursday at a sanitarium at
Blackfoot, were held in the Congre-
gational church of Paul Sunday
afternoon. The body was buried in
Twin Falls cemetery.

The youth's death was caused
by pneumonia. He is survived by
parents, Mr. and Mrs. John
Schenk, and the following brother
and sisters: Henry, Eddie, Victor
and Ruthen Schenk, all of Hey-
burn. Other surviving relatives are
Mr. and Mrs. Jacob Schenk and
family, Mrs. Bill Kloke, Rupert,
Mr. and Mrs. Philip Schenk and
Mr. and Mrs. Gottlieb Schenk and
family, Rupert.

A chronic disease of the brain
made it necessary to take the boy
to the sanitarium last summer.

Framed Pictures and Mottoes
in a variety of sizes and prices
are now ready at the Old Book
Store.

FRENCH LEADERS DEMAND INQUIRY

**Debate Develops Into Bitter
Denunciation of Private
Munitions Making.**

(Continued from Page One)
position favorable to suppression
at the world disarmament con-
ference.

Agrees to Control.
A committee has prepared a re-
port on control of arms making
for presentation to the January
meeting of the steering committee
of the disarmament conference,
he said. "I am glad that
France unconditionally adheres to
advance to my such convention."

Cot isolated that an official in-
quiry into the profits of French
armament was necessary.

"In case of war, there can no
longer be a question of giving blood
while others murder money,"

Flamini said. "Individuals in
wartime must not be allowed to make profits."

Depends on Germany.

The government, he added, fav-
ors international regulation of pri-
vate munitions factories but "it
depends on Germany which in a
few months has fabricated war material
worth 600,000,000 francs."

Francisco Pfeifer, minister of the
navy, speaking in the senate on the
naval budget, said:

"The Washington naval treaty
has always been considered a tem-
porary necessity by France. France
has not associated herself with Japan, in
order not to annoy Britain and to avoid discord."

Pfeifer and French naval con-
struction must be hurried, necessi-
tating the spending of 1,200,000,-
000 francs (\$70,000,000) a year,
compared to \$60,000,000 in 1933.

By RONALD G. VAN TINE

WASHINGTON, Dec. 18 (UPI)—
The senate munitions committee
voted to disband the Bureau of
Guns and Weapons Board, testi-
fying by one manufacturer today
that it was "possible" for individ-
uals to assemble anti-machine guns
by acquiring necessary parts from
different companies.

Chairman Gerald P. Nye, R., N.
D., ordered the Winchester Repeating
Arms company to prepare a
list of names to "individuals other
than government agents."

Edwin Puglisi, vice president,
argued that the bureau was "no
useful" and that there were "no re-
strictions" on sale of stocks and
barrels which might be used in
machine guns.

"You'll sell the barrels," Whel-
forth said. "Another company
will sell the stocks. By using plain
mechanism in a serviceable
weapon might be made which
might often get into the wrong
hands."

At the Hospital.

Dan Stafford, Kimberly, Mrs. A.
J. Beacher, Twin Falls, and Mrs.
Ruth Moore, Buhl, have entered
the hospital to undergo operations.
Robert Legason, Twin Falls, has
been disabled following an opera-
tion.

Requested to Meet.

Members of Royal Neighbors of
America are requested to meet at
the Twin Falls mortuary at 10:15
a.m. tomorrow to attend in a
body the funeral of Mrs. Ada
Elizabeth Taggart Shettell.

Set Hour for Meeting.

Eight o'clock in the hour which
has been set for a meeting of local
civic groups in the probate court
rooms Wednesday evening, at
which time proposals looking to a
municipal library will be considered,
spokesman announced. All groups
interested are invited to have repre-
sentatives present.

Visit Here from Boise.

John D. Orr, assistant manager
of the Idaho Power company,
Boise, accompanied by Mrs. Orr,
and their daughter Mary, were over-
night visitors here. They arrived
yesterday afternoon and returned
to the capital city today. The Orrs
were guests at the home of Mrs.
Nora Fletcher.

To Purchase Estate.

Petition of Mrs. Myrtle L. Mor-
rison for appointment of her son,
E. V. Morrison as administrator of
the estate of the late William Mor-
rison, has been filed in probate
court through Walter, Parry &
Thomas, attorneys. Mr. Morrison
died Dec. 14, leaving personal and
real property estimated to have a
value of \$100,000. Hearing on the
petition has not been set for Dec. 29.

Conclude Visit.

Mr. and Mrs. G. M. Ferguson,
who have been visiting since
Thanksgiving day at the home of
the latter's parents, Mr. and Mrs.
A. Z. Meigs, Kimberly, left yes-
terday for San Francisco from
which port they will soon return
to their home at Idaho, Hawaii. They
are driving across country, and will
travel and will stay on the boat
upon which they sail. Mr. Ferguson
is assistant manager for the
Brewer Sugar company at Hilo.

**Services Held for
Youth of Heyburn**

HEYBURN, Dec. 18 (Special)—
Funeral services for Edward
Schenk, Heyburn youth who died
Thursday at a sanitarium at
Blackfoot, were held in the Congre-
gational church of Paul Sunday
afternoon. The body was buried in
Twin Falls cemetery.

The youth's death was caused
by pneumonia. He is survived by
parents, Mr. and Mrs. John
Schenk, and the following brother
and sisters: Henry, Eddie, Victor
and Ruthen Schenk, all of Hey-
burn. Other surviving relatives are
Mr. and Mrs. Jacob Schenk and
family, Mrs. Bill Kloke, Rupert,
Mr. and Mrs. Philip Schenk and
Mr. and Mrs. Gottlieb Schenk and
family, Rupert.

A chronic disease of the brain
made it necessary to take the boy
to the sanitarium last summer.

Framed Pictures and Mottoes
in a variety of sizes and prices
are now ready at the Old Book
Store.

High School News

A gaily-decorated Christmas tree
stands in the corridor of the high
school in front of the main entrance.
This tree was decorated and lighted
by the girls.

Husband's Illness

Delays Arn Rites

(Continued from Page One)
funeral services for Mrs. Anna
Arn, wife of Edward Arn, who died
yesterday morning at the hospital,
were pending today, while her husband,
Samuel Arn, lay at the family home at
620 Main avenue north, confined
to bed with a heart attack.

The body of Mrs. Arn is at the Evans
funeral parlor.

Mr. Arn was born in Newton,
Canada. She made her home in
Twin Falls for 15 years prior to
her death yesterday. She is survived
by her husband; a son, Luther
Arn, and a granddaughter, Mrs.
Erma Lightner, St. Louis, Mo.
She was 82 years of age.

**Services Scheduled
For Infant at Buhl**

(Continued from Page One)
Full Force Into War on
Criminal Aides

Justice Department Throws

**U. S. WILL FIGHT
SHYSTER LAWYER**

Highway

Services Scheduled

For Infant at Buhl

BUHL, Dec. 18 (Special)—
Burial services for Patricia
Josephine Dunham, one-year-old
daughter of Mr. and Mrs. Marshall
G. Dunham, will be held at 2 p.m.
Wednesday in the Presbyterian
church, Rev. Gordon G. Goldthwaite
will officiate. Burial will be in
Twin Falls cemetery, under direction
of the Evans and Johnson
funeral home. Graveside services
will be held at 3:30 p.m. The
child died Sunday at the Buhl
general hospital. She is survived by
her parents, Mr. and Mrs. Marshall
Dunham, and a sister, Barbara Ann Dunham, all of Buhl.

JUDGE CLARKE PRESIDES

Judge Adam B. Barclay, Jerome,

Brooks, Idaho, presided over

the trial of

George Sawyer and Bob Stephan.

A two squad system is being in-

stituted in the

varity debate team.

In order to extend debating op-

portunity to greater number of

participants, I am using this double

squad idea.

Two

clubs

are now ready at the Old Book

Store.

Adv.

High School News

A gaily-decorated Christmas tree
stands in the corridor of the high
school in front of the main entrance.
This tree was decorated and lighted
by the girls.

Services Scheduled

For Infant at Buhl

ST. LOUIS CARDS VOTED OUTSTANDING 1934 ATHLETIC TEAM

GOPHER GRIDMEN GET 2ND HONORS

Pennant and World Series
Drive Wins Top Place
For Red Birds

NEW YORK, Dec. 18 (UPI) — St. Louis is riding on the shoulders of the World Champion Cardinals to prominence as the capital of athletic achievement in 1934.

The Cardinals, victors in the world series, placed them out in front even ahead of Minnesota's football Gophers—in team accomplishments during the year, according to a United Press poll of sports editors.

First Place

By a vote of 168 to 78, the Cardinals were given first place, ahead of the Gophers and all, adding further honors to the team whose Dizzy Dean was selected an outstanding individual achievement.

According to the Cardinals, their stars stepped into Cardinals' shoes when the team won the pennant—in a courageous stretch drive which started Sept. 7, when they trailed by seven games, and ended on the last day of the season.

The Cardinals then entered a tough series with the inspired Detroit Tigers and battled their way through seven games to leave no doubt of their baseball supremacy.

Minnesota Second

Among those who voted for Minnesota, generally recognized as national football champion, were several who based their preference on the team because it virtually won the national championship of football last known. But the Cardinal voters outnumbered Minnesota backers by 90 votes in a total of 205 cast.

Others voted Columbia's Rose Bowl victory over Stanford last New Year's day and Stanford's play this season into a third place with eight ballots each.

In fourth place with six ballots each, were the Detroit Tigers for winning the American League, and the Chicago Bears for their string of victories in the National Professional Football league.

The rest of the votes went to the New York football Giants, Yale for its win over Princeton, Rice Institute of Texas, Alabama, Navy and College of the Pacific, because of excellence of their football.

STANFORD SEES ALABAMA PLAYS

Indiana Survey Dixie Eleven's Style, Then Start Drills On Offensive Work

PALO ALTO, Calif., Dec. 18 (UPI) — The Stanford football squad looked over Alabama's plays today and found them about as familiar as an old shoe.

But the familiarity, Coach Tiny Thernhill warned, should not breed contempt. The Stanford team had gone against the same Notre Dame style of play three times this fall. Santa Clara, which had defeated the big two teams—Washington and UCLA, which played a somewhat similar style, wore both beaten.

Stresses Offense

Thernhill did not give the play to the reserve squad, however, but stressed offensive play for the coming Rose Bowl game. Several neat passing plays were handed out, including laterals, which he hopes can be mixed up judiciously with the power plays.

W. C. Brown, Stanford's indicated one of the biggest advance sales in years for the New Year's game. Public sale of tickets opened today with 60,000 already sold via the mail order route. The bowl will seat about 85,000.

RAIN HAMPERS CRIMSON TIDE

TUSCALOOSA, Ala., Dec. 18 (UPI) — Bad weather for a second consecutive day hampered the Alabama Crimson Tide as it neared the end of home practice for the Rose Bowl contest against Stanford.

A drizzling rain was accompanied by low temperature, adding to the bad cold hazard.

Most of yesterday's practice was confined to the gymnasium, although some of the passers and punters—Dale Howell, Joe Riley, Riley Smith and Charley Stapp—braved the rain drenched field for a short workout.

Coach Frank Thomas was expected to designate his squad of 38 men for the Rose Bowl team within 48 hours.

Paul Lee Kayoes Mirabel in Sixth

CHICAGO, Dec. 18 (UPI) — Paul Lee, 124, Indianapolis, stopped Frank Mirabel, 123, Argos, Ill. (6); Eddie Stover, 120, Chicago, drew with Nelson Sengenbach, 120, Milwaukee; Jimmy Richards, 131, Chicago, (4); Rudy Stephens, 200, knocked out Nelson Bergfeld, 188, Chicago (2).

LEVIN VICTOR

NEW YORK, Dec. 18 (UPI) — Dave Levin, New York, drew Maurice Le Chene, 120, New York, 120; Brown, 120, Brooklyn, 120, Brooklyn, 120; Hartnett, 120, New York, 120; Johnstone, 120, Brooklyn, 120; and Eddie Mihal, 120, Brooklyn, 120.

CLASH IN MAIN EVENT TONIGHT

JACK BURKE

KID CANNON

TITULAR BATTLE SLATED TONIGHT

Kid Cannon, Jack Burke Mix In Main Event on Legion Ring Card Tonight

A ring "natural" that should see a whirlwind of slapping, with an intermountain title hanging in the balance, tops the American Legion's holiday fight card tonight at Legion Memorial Hall.

The ring-reign matches Kid Cannon, Richfield and Twin Falls, against Jack Burke, all grade four from Ogden, Utah. Cannon, present holder of the Idaho and intermountain welterweight titles, is risking his intermountain crown in his first titler bout since whiting it from Burke on a decision at Roswell.

Curious Battle

In a pair of curious battles held previously in Twin Falls while Burke possessed the championship, the same duo fought two of the best frays seen here in several years. Tonight's battle, with Burke's added resentment over the Pocatello decision thrown in, is booked as a knock-out fight by the wise money.

Betting odds around the city this afternoon held approximately even. The match is listed for 10 rounds.

Stellar Seth-Windup

The semi-windup tonight also looks as though it's action, Sammie Wahl, bigger and harder-hitting than ever, tackled Bud Pfleider, fast youth from Rialto and a prime world-round contender. The "Rialto" will roll right in a six rounder that should pass the main event for excitement interest.

One of the preliminary rounders will send Jack McDermott against Jimmy Buehlin, according to Bill Child, Legion matchmaker.

One other four-rounders is listed as a curtain raiser, with the principals to be announced at ringside tonight.

An special added attraction, Child has signed Dempsey and Tunney Dibolt, globe-trotting youngsters, in a boxing and wrestling exhibition. Boxers are experts despite their youth, and both have appeared as an exhibition team in an amateur circuit of U. S. and Canadian cities.

The opening event on the card today is listed for 8:30 p. m.

MUTUALS DEFEAT BUHLER'S SQUAD

Fargo Collects Highest Total As Insurance Men Win Pair From Cafe Bowlers

Jack McDougal was back in his old strides after a bad series last week, just started with an 180, and the Mutuals' total for the rest of the frame filled gave him high single game, 104. A 191 and 188 gave him high total for his team. That's the old form, Jack.

Buy Fresh, bowling his first tournament, got off to a bad start, but his second game was better and he was high man for his team that game. Not bad for a starter, Ray.

Parke J. 337 was high three-game total, Jack McDougal's 194 was high single game.

Art Boone's teammates bowled his first two games for him, and said Art: "Why didn't you bowl the last one?"

George Buhler had a bad time all through the first game, but nine spares and one open frame wasn't so bad—the next game. George was certainly picking those single pins that game. Too many splits ruined his last one.

Herb Snyder and his side-winder had gathered up a double in the first game, but those single pins were on the dodge too much in the last two.

Jack Ford tried his hand at lead-off and he didn't do bad. Jack avoided over a double in the second game, then picked up a nice split in the next frame—but that wasn't all he got that game. His last one was O. K.

Ted Emerick was about the busiest man on the alleys. Ted bowled three spares the first game, picking up two of them. Again to start the second game he got a split; which he picked up; then to wind up that second frame he got splits in the 9th and 10th frames. He picked the one in the 10th. In the last game out he went with a double strike in row. Said Ted: "That ought to be enough for one night."

Tony Leonard's teammates bowed for him the first game. Tony's second wasn't so good, but his double in that last game came in very handy, according to Art Lasky.

In their previous meeting, Hamann, former all-around athlete star at Penn State, has moved up to number 1 among contenders in recent months. In his last start he took a clean sweep over Art Lasky.

In their previous meeting, Hamann, former all-around athlete star at Penn State, has moved up to number 1 among contenders in recent months. In his last start he took a clean sweep over Art Lasky.

N. O. Johnson demonstrated how to bowl in the second game, six open frames, not making a mark of a score. His first game was all right, and that double he got in the last one didn't hurt any.

Bill Fugro, at anchor for Mutuals, demonstrated it doesn't make any difference where a good bowler bowls. He has a new way of winding up each game, going out with a split every time. His double in the second game was the high total for his team. No errors in three games isn't an bad gall.

Poster Outpoints Unknown Winston

NEW HAVEN, Conn., Dec. 8 (UPI) — Lou Foster, 212, Philadelphia, and John Mirell, 180, New York, beat Frankie Britt, 158, Fall River, Mass., 100-100.

At Your Service!

APCO GAS

GOODRICH
BATTERIES

BATTERY SERVICE

A. SMITH, INC.

GENERAL SUPPLY CO.

Step-ken Auto Parts Co.

Opening...

We are now open for business in our New Location, 259 Second South, directly back of our former location.

Come in and look us over.

QUICK SERVICE

WHOLESALE

Xmas Gifts SUGGESTIONS

* CAR HEATERS
* FLOOR MATS
* TIRE GAUGES
* HYDRAULIC JACKS
* TIRE CHAINS
* FLASH LIGHTS

Insist Upon Your Dealer Buying These From

Step-ken Auto Parts Co.

Junior High Sports

Battling in the second round of the Red-White bantam all tournament for the Legion's regional title, the third branch and the third title, Gert Smith, Ray Putcher, Ambrose Evans, high school students, have been battling Lawrence Lundin, teacher, with the officiating. Results of yesterday's games were:

Room 211, swamped 200, 17 to 5; 011 beat 111, 11, to 7; 017 came out

on the annual end of a 3 to 8 score; and 07 forfeited to 213, 10 to 0. Players were:

Room 211, Gates, Fuller, Farnum, Farnell, Frazee, 200, 11; Hampton, W. Hampton, Harrel, Harrel, 011; Tillotson, V. Tillotson, Threlkeld White, D. Tillotson, 111, A. Moloney, Moore, J. Morgan, Mort, Molly, 015, Savage, Ryan, Sauer, Summer, Sandholtz, Shulberg, 215, D. Brown, Brown, Browne, O. Brown, J. Brown.

Letters Given

JEROME GRIDMEN

High School's Squad Accorded

1934 Honors During Play

Intermission

JEROME, Dec. 18 (Special) —

Featured by good acting and appropriate stage settings, the senior class play, "Stop, Thief," was presented in the Jerome high school auditorium Friday evening before a packed house. The play was presented under the direction of Max Virgil Haldeman, Jerome high school instructor.

One of the preliminary rounders will send Jack McDermott against Jimmy Buehlin, according to Bill Child, Legion matchmaker.

One other four-rounders is listed as a curtain raiser, with the principals to be announced at ringside tonight.

An special added attraction,

Child has signed Dempsey and Tunney Dibolt, globe-trotting

youngsters, in a boxing and

wrestling exhibition. Boxers are

despite their youth, and both have

appeared as an exhibition team in

an amateur circuit of U. S. and

Canadian cities.

The opening event on the card

today is listed for 8:30 p. m.

BUHL WINS OVER FERRY INVADERS

Boys, Girls Garner Victories
In Opening Court Frays
Of Season

BUHL, Dec. 18 (Special) — In the second curtain ringer here last night, Buhl high school boys and girls invasion annexed a double victory over the invading Glenwood Ferry crew.

The Buhl Indians defeated the Ferry boys by 36 to 21, and the Buhl girls defeated Ferry Indians 22 to 14.

Coach Shively's ladies, showing

accurate floor work and good ear

by-season shooting, held a margin

throughout against Coach Glen

Warren's girls, running up 12

points in the first half and 10 in

the second.

In the same game, Coach Floyd

Latt's Indians displayed speed and

skill breaking down play in keep-

ing up and down, and by seven

points at the half, was lengthening

its lead to a winning margin in

the fourth period.

In the same game, Coach Floyd

Latt's Indians displayed speed and

skill breaking down play in keep-

ing up and down, and by seven

points at the half, was lengthening

its lead to a winning margin in

the fourth period.

According to reports, formal

announcements of the appointment

of Dan Faure, above, as head

football coach of the University

of Missouri, were exchanged.

Cast members were Alta Lord,

Fay Williams, Robert Hellep, Viola

Rommans, Gwen Marshall, Clyde

Bereiter, Paul Brower, LaVure

Wilcox and Rulon Payne.

MIZZOU MENTOR?

BIFF JONES OUT,
'KINGFISH' HINTS

L. S. U. Students Four Coaches
Permanently Quitted After
Latest Statement

HATON ROUGE, La., Dec. 18 (UPI) — Louisiana State university students belligerently told their football coach, Capt. Lawrence (Biff) Jones, that they had parted permanently with their football coach, Capt. Lawrence (Biff) Jones.

Their belief was based on a statement of Sen. Huey P. Long, who said the students had quitted everything else in the state. The Kingfish's statement was not specific, but it was significant.

"There's going to be a big improvement in a certain department at L. S. U.," Long said. He intimated that what he wanted was a coach who would win all games.

Long went to the locker room Saturday to make a pep talk to the L. S. U. team before halves of the Oregon game. Jones wouldn't permit him words. Words were exchanged. Jones gave his verbal resignation to university officials who then asked him to reconsider. Jones is on a fishing trip.

MADE STAFF MEMBER

POCATELLO, Dec. 18 (Special) — Miss Carol Laughlin, sophomore at the University of Idaho, south-central Idaho, has been elected president of the senior class of Heyburn high school Friday night.

Miss Armon Graham directed the production.

Cast members were Alta Lord, Fay Williams, Robert Hellep, Viola Rommans, Gwen Marshall, Clyde Bereiter, Paul Brower, LaVure Wilcox and Rulon Payne.

Dr. Boyenger, Foot Specialist, Over C. C. Anderson, Ph. 3583.—Adv.

Hold Exhibit

MILWAUKEE, Dec. 18 (Special)

Amateur Milwaukee artists recently organized the Men's Sketch Club, and they are holding their first exhibit in the City hall.

Most of the paintings and sketches on exhibit are rural

GIVE ELECTRICAL

The Best of Good Fortune*

GOVERNOR'S YULE GREETING ISSUED

Rosa Henke, Annual Christmas
Message to Residents of
Idaho State

Gov. C. Benét had today issued his annual Christmas message, in which he expressed sentiments of the season to the people of Idaho. His statement follows:

"Through the courtesy of the press I desire to send the seasonal greetings to all the people of Idaho."

"The feast of Christmas is one that has universal appeal. It is a season when mankind feels manifested in its heart the warmth of brotherly affection and love. These qualities which have been so prominently typified at through the ages. It is a time when Schindelheim's expression is given to freedom of joy and gladness which have come as evidence of the influence of the birth of the Christ Child."

"It is my sincere hope that the Christians of 1934 will hold a full measure of happiness for the people of Idaho, and that the ancient hymn of 'Peace on Earth, Good Will to Men' may ring throughout the new year."

Billed and Books for all ages at the Clow Book Store—Adv.

ELECTRICAL APPLIANCES

from the

WESTINGHOUSE

"Home of

Tomorrow"

- Refrigerators
- Radios
- Ranges
- Washers
- Table Appliances

Displayed at

Soden Electric Appliance Co.
"THE WESTINGHOUSE STORE"
ELKS BLDG. TWIN FALLS

An
Unusual Gift

BUT ONE EVERY MEMBER OF
THE FAMILY WILL ENJOY
FOR YEARS...

Fairbanks-Morse HOME WATER SYSTEM

48⁵⁰
CASH
F.O.B.
FACTORY
ONLY

fully automatic! THE "CHALLENGER"
100 gallons per hour displacement!

Complete with motor, pump, automatic pressure switch and 5-gal. galvanized tank, ready to install. Only 2 connections to make. Self-cilling. Quiet. Guaranteed.

EVER before a home water system of equal capacity was offered at a price as low as \$48.50. Service from one source—it's never needed. Come in and see it demonstrated. Also other sizes and types of F.M. water systems to meet any requirement. We are authorized agents for Fairbanks-Morse Water Systems. Don't buy any pump until you see us!

guarantees covers the entire outfit, pump, motor, tank, everything. Service from one source—it's never needed. Come in and see it demonstrated. Also other sizes and types of F.M. water systems to meet any requirement. We are authorized agents for Fairbanks-Morse Water Systems. Don't buy any pump until you see us!

We Take In Used Washers,

Old Machines

Count on Down Payments on
Dexter Washers at Moon's

Washers

CHIESTHIS YEAR

Society

OAO Dance Opens Gay Week in Twin Falls

Opening a week of gay holiday activity, the Christmas party of OAO club last evening at Radisson set a mark of enjoyment by which other parties may be measured. With music, furnished by the Rhythm Kings and jollity prevailing, the party was one of the most successful of the many attractive events given by the club.

A clever effect in red and green was achieved by a tiny Christmas tree was unveiled by the service table by Mrs. R. J. Vinton, Mrs. H. E. Caron and Mrs. Bennett Hood, members of the refreshment committee. Coffees was served here throughout the evening. Mrs. A. J. Peavay, Jr., was general chairman. Other committees were Mrs. R. B. Toffleman, hall, and Mrs. Kenneth Beach and Mrs. Kenyon Green, currency.

Dr. and Mrs. R. A. Fulton entertained at an attractive dinner for 10 at the Park hotel before the dance. Among the guests were Mr. and Mrs. John D. Orr, Bolan. Small Christmas trees, red tapers and holly marked the table.

Other interesting events of this week's calendar are the Elks' Charity ball, which will be held in the lodge hall tomorrow evening and the annual Crystal ball at which Almond Delta Club will entertain. Zeros and Red Knights and the church of all three units at Radisson Thursday evening.

Russell Miller is chairman of arrangements for the Charity ball, and Chuck Helm and his Continentals will furnish the music. An added feature Marie Dunn Helm will present a group of her more advanced dancing pupils in a floor show.

The Crystal ball is to be presided over by a king dinner for active club members at the home of Jim Waite. Music for this event will also be furnished by Helm's Continentals.

MRS. CLOUKEK OPENS LUNCHEON SERIES

Mrs. H. W. Cloukek entertained today at an attractive 1 o'clock luncheon at her home on Fifth avenue east. Small decorated Christmas trees featured the table appointments. The dining room and places were marked with a myra of mistletoe. Following the luncheon, three tables of contract were at play during the afternoon. This was the first of a series of similar affairs Mrs. Cloukek is planning for the winter.

BRIDGE CLUB IS ENTERTAINED

Bridgadairs met recently at the home of Miss Abby Anderson. High score prize went to Miss Vivian Eller, second to Mrs. Mary Vining, founder. The hostess served dainty refreshments. Miss Melodeon Hodenhamer will entertain at the next meeting.

DEXTER

Gem

With Safety

Conveyor Feed

A very popular Dexter model now improved in design and finish and regularly equipped with the handless wringer-accessory ever shown on a washing machine—the "Safe Conveyor Feed." This device speeds up the wringing operation and makes it much easier. The garments are just dropped on the conveyor, it does the rest.

Dexter "Gem" is trim and beautiful in appearance. It has remarkable washing efficiency and it's very easy on the clothes. It will do your weekly washing for years and years and soon have its cost in saved garments and saved laundry bills.

Free Handkerchiefs
Wednesday and Saturday to
Each Lady Who Shops to
Feed the New Conveyor
Feed

Also a Free Foldaway
Ironing Board with each
Dexter Wringer Machine

Calendar

Holiday View club will meet Wednesday at the home of Mrs. Lillie Petzolt.

* * *

Mentor club will meet with Mrs. R. E. Joslin Wednesday afternoon. The annual gift exchange will be conducted.

Because of illness the meeting of Community church Ladies Aid tomorrow will be held in the church parlor instead of at the home of Mrs. Don Stafford, as previously announced.

* * *

Bickel Parent-Teachers' association will meet at 3:30 p.m. tomorrow at the school. A Christmas program will be given and a large attendance is desired.

* * *

Magdey's club will hold its Christmas party at 8 p.m. today at the home of Mrs. Lucille Long on Blue Lagoon boulevard instead of at the home of Mrs. M. J. Stoeber as previously announced.

* * *

Carol singing was led by Miss flora Bowes and accompanied by Mrs. Beulah Osborn. Mrs. Margaret Peck sang a group of songs, and Mrs. H. W. Cloukek gave "The Minotaur," a Christmas story by Dylan. During the social hour, the annual toy exchange was conducted. Money raised will be given to the Emergency nursery and other charitable organizations.

For a Bicycle Worth While, Buy an Iver Johnson, Glyptone Cycle, 338 Main Ave. So.

TUNE IN
TONIGHT

on
K T F I
for an
IMPORTANT
ANNOUNCEMENT
and
BROADCAST

7:30 P. M.

REAL BARGAINS

At Real Prices
For Christmas

ELECTRIC WASHERS from \$20 up

RADIOS from \$15 up

PIANOS from \$55 up

and

All Kinds of Miscellaneous Musical Merchandise, in every price range

SUGGESTIONS

Violins, Guitars, Banjos, Ukes, Saxophones, Clarinets, Cornets, Trumpets, Sheet Music, Strings, Picks, Mutes, Instrument Cases, and others too numerous to mention.

CHRISTMAS PARTY

ENTERTAINERS SOCIAL CLUB

Mrs. C. A. Eanes entertained the Star Social club at her home on Ninth avenue north yesterday afternoon. A short business program was provided over by Mrs. C. C. Whidman. The program included a reading by Miss Doris Lohington, a vocal number by Mrs. Marx Jodlyn, accompanied by Mrs. O. P. Davis; readings by Mrs. Moonbeam and Rachel Challenger. A gift exchange was conducted. Refreshments were served by the hostess, moderated by Mrs. Albert Putzler, Mrs. Carl Anderson, Mrs. Charles Dawson and Mrs. Ellis White.

A Christmas motif was carried throughout the decorations with a large lighted Christmas tree in the room and miniature trees on the mantel and piano.

RETURNS FROM CALIFORNIA

Mrs. Fern Hall, daughter of Mr. and Mrs. O. C. Hall, returned today from San Fransisco and now in residence at Poentello, and Elaine Loveland, Poentello, were voted the two most beautiful last year. Entertainer who received honorable mention last year were: Madge Shawver, Bluefoot; Bobette Lane, who attended the first of the year to San Jose, where both will attend the college.

STUDENTS VOTE ON SWEETHEART

Twin Falls Girls Compete in Popularity Contest at Southern Branch

POCATELLO, Dec. 18 (Special) — The University of Idaho, southern branch, campus association of the 1935 Wichita was chosen Friday by popular vote of the students and will be rewarded with full-page portrait in the favorite section of that book. Besides the Campus Sweetheart, 12 other girls will be selected, the one next high to have their full length pictures added to the album.

Two candidates, Gladys Hampton,

formerly from Twin Falls and now

in residence at Poentello, and Elaine

Loveland, Poentello, were voted the

two most beautiful last year. Entertainer who received honorable men-

tion last year were: Madge Shaw-

ver, Bluefoot; Bobette Lane, who

attended and graduated from Twin

Falls high school; Carol Laughlin,

Graduates listed—Lorraine, Jeanne, Helen, Blanche, Dorothy, Jean, Jerry, Mabel, Margaret, Alice, Barbara, and Dorothy. Candidates were in charge of Valentine and Mrs. Lulu Burton.

Candidates listed—Eunice, Jeanne, Helen, Blanche, Dorothy, Jean, Jerry, Mabel, Margaret, Alice, Barbara, and Dorothy. Candidates were in charge of Valentine and Mrs. Lulu Burton.

NOTICE

To Taxpayers

Personal property taxes become delinquent on fourth Monday of December and if not paid before that time, distraint warrants must be issued and penalty and interest added.

J. D. BARNHART
Personal Tax Collector

C. E. Holds Party

IRVINE, Dec. 18 (Special) — Thirty-five members of the Christian Endeavor society of the Christian church gathered in the church parlor Friday evening for a Christmas party and church supper. Guests were directed by Chetie Coulton, district social director, or Men. Donald MacIntire entertained

Remember Those on Your Christmas List
With Practical, Useful, Serviceable

Electrical Gifts

. . . GIFTS THAT KEEP ON GIVING . . .

If other years and other Christmas shopping tours have left you with the feeling that there is nothing new and distinctive to choose for gifts—this year will prove a thrilling surprise! For a journey through the stores that carry electrical merchandise leaves you with the feeling that modern science has developed scores of electrical gifts that are as charming as they are practical and useful.

If you wish to choose gifts that will provide an opportunity for the greater enjoyment of life—choose electrical appliances. Any woman will bless you for your thoughtfulness if you give some piece of electrical household equipment that will shorten her household tasks and provide hours of extra leisure.

Electrical appliances are gifts that will be enjoyed by every member of the family—gifts that keep on giving—for years to come.

Note the featured offerings of the different firms that sell electrical merchandise, on this page. Then visit these dealer's showrooms and see the wealth of electrical gifts on display. In many homes the family's gift interests are being pooled for the purpose of buying one of the major electrical appliances. In other families, small electrical appliances are heading gift lists.

Make this a Christmas to be long remembered by those on your list! Give electrical gifts this year.

ELECTRICAL EQUIPMENT SALES ASSOCIATION

WANT ADS

TELEPHONE 38

TIME'S CLASSIFIED RATES

Each insertion, per line .06
(for first 3 insertions)
Subsequent insertions,
per line024
Twelve months' con-
tract, one line, each
insertion, per line .02
No ads taken for less
than 2 lines. Minimum
charge02
All ads must be ordered
for a stated length of
time.

New Today

FOR SALE: 40-ton hay Joe Day, North Union Bridge.

SEWING WANTED, prices re-
sponsible. Mrs. Jas. P. Roper, Rt. 1,
Twin Falls.CURE YOUR MEAT the Mod-
ern way. Use Old Hickory Smok-
ed Salt. For sale by DINGE &
SMITH SEED CO., Twin Falls.FOR RENT: Front room, part-
ly furnished, 412-5th Ave. E.,
Twin Falls.LOST—Brown billfold contain-
ing currency on street in Twin
Falls, and identification pictures.
Notify Box 63, Hollister.LOST—Dark yellow and white
sheep dog. Name "Shep." Reward,
Frank Clark, Phone 607.FOR SALE: Parakeen, alive or
dead. Phone 808.LOST—Left hand, sun-tanned driv-
ing glove, Saturday. Notify Mrs.
A. Vogel, Castleford, or leave at
Times office.FOUND: Lady's gold-rimmed
glasses near 1200 3rd Ave. East.
Call at Times.LOST—One bay and one Gray
mare, one mile East of City.
Smooth mouthed. Want on flank of
Day, W. H. Children, Rt. 3, City.FOR SALE: Bulk bird feed,
bird band and Cuttlene, Dingle
& Smith Seed Co.FOR SALE: Spratt's Dog
Food, Dingle & Smith Seed Co.

Classified

SITUATIONS WANTED

MAN, 40, SINGLE, wishes work
of any kind. Write Box 120-C,
Times.

HELP WANTED

FEMALIS HELP wanted. Experi-
enced girl to wait with general
housework. 1320 Maple Ave.

LOST AND FOUND

LOST—Holstein Bull. Phone
54-J2, Kimberly.

AUTOMOBILES

WANTED FOR CASH—Used
cars and trucks. Jno. B. White.FOR SALE—Dodge coupe and
trailer. Priced for quick sale. 108
Sidney St., South Park.WANTED TO BUY—1000 cars
in stock. Farmers' Auto Supply
Use Parts Dept. Phone 225-W.

HAIR DRESSERS

SPRICK, OIL permanent, \$1.50.
Natural \$2.00. 236 6th Ave. E.
Phone 1510. Mrs. Neiman.HOLIDAY SPECIALS OH per-
manent wave \$1.50 and up. Regu-
lar \$4.00 and \$5.00. Heated perm
permanent waves \$3.75 and \$4.75. 130
Main Ave. N. Ber-Wind Beau-
Phone 607.HOLIDAY SPECIAL.—A tree
shampoo with every dry finger
wave at 50¢. Our \$5.00 Shampoo
at \$3.75. Guaranteed per-
manent waves \$3.75 and \$4.75. 130
Main Ave. N. Ber-Wind Beau-
Phone 607.

PAINTING—DECORATING

Painting, Kalsomine, Super
Kalsomine. M. L. Shaffer. Phone
1205-J.CLASSIFIED
DIRECTORYResponsible Business Firms
and Professional Offices of
Twin Falls

SHOE REPAIRING

We have the only machine in this
territory to STITCH all kinds of
shoes, including leather. Fixed
shoes. No extra charges. Twin
Walls Shoe Repairing, 1320 Shoshone
West, Phone 308.

AUTO TOP—BODY WORKS

FOR SALE—WINDSHIELD AND
door glass. Auto tops and car-
tire repairs, canvas and canvas
repairs. Thomas Top & Body
Works.

OPTOMETRIST

Dr. WILLIAM D. REYNOLDS,
Optometrist, 1300 South.

PAINT DRAWING

WEDDING ANNOUNCEMENTS
MARRIAGE CARDS engraved or
printed in colors. The best
style of cards. The best
designs. Mr. and Mrs. T. Patterson
and Mr. and Mrs. Lewis Brown
and many others took place
at that time.Dobson Banks, and Geneva
Stevens spent the week-end with
relatives and friends here.

BEAUTY SCHOOLS

Adela Bouley School & School
of Beauty Culture, Hotel Bush
Bldg., Phone 40. Mrs. R. E.
Hochelle.

MISCELLANEOUS

HAYES SECOND HAND EX-
change. Pay cash for old low-
er now and used. Phone 73.WELLS DRILLED and cleaned.
Pumps repaired. Prompt service.
L. H. Houlding, 256 3rd Ave. S.
Phone 1713.CARBURETORS, Carburetor
parts and services. E. G. H. Motor
Service, 239 Shoshone St., W.
Twin Falls.MATERIALS: Remodeling, paint
and varnish, C. H. Wood, carded, 200
W. Main and Market, 306. Paint
and upholstering. Twin Yarn Fab-
rictor Factory. Phone 51-W.

FOR SALE—Miscellaneous

FOR SALE: Water dynamo.
New Fairbanks-Morse, aluminum well
and clutched complete pump and
generator. \$75.50. KRENGEL'S
WAREHOUSE.AUTO DOOR GLASS, window
and window glass. No
charge for setting glass. Bring in
your auto or drive your car in
Protect your health. Save on your
fuel bills. Ph. 5 Moon.

FOR SALE: Potato Sorter.

Electric or gas engine type, al-
most construction, roller bearings
throughout, many new improve-
ments. 1934 model.

JOHNSON'S.

WANTED MISCELLANEOUS

HAY delivered. Call 6200-112.

WANTED—Furniture repairing,
window shade make up.Groom & Bruce Furniture Co.
Phone 555.WANTED: \$20,000.00 a first
mortgage on five year basis. In-
terest 4% quarterly. Loan paid
three years \$3,000.00 per
year. Last two years \$5,000.00 per
year. Property will stand a back-
ground of \$100,000.00. P. O. Box
1648.

FRUITS AND VEGETABLES

HOME BEAUTY APPLES at
26c, 36c and 46c each while they last.
Bring containers. John W.
Hardin, Kimberly, Id.

APPLIES!

Firm. Best Quality from Cold-
Storage, Bushel or Truck Load.

H. B. LONG

404 Shoshone West
Phone 143.

WANTED TO BUY

WE ARE IN THE MARKET
FOR POPO CORN. Also wheat,
oats and barley. Globe Feed &
Feed Co., 224-4th Ave. So. Phone
401.

WANTED TO RENT

FOR RENT—Room with board,
large bedroom, downstairs
next to bath, suitable for two. 154
4th Ave. East.

ROOMS FOR RENT

FOR RENT—Room with board,
downstairs, large bedroom, down-
stairs to bath, suitable for two. 154
4th Ave. East.

MONEY TO LOAN

NEED MONEY FOR CHRIST-
MAS? We loan money on diam-
onds, jewelry, guns, num-
bered instruments, radios and
everything of value. See Bob at the
Twin Falls Office, 120 Shoshone
N. Phone 1642.

LEGAL ADVERTISEMENTS

FUMMONS

In the District Court of the Ele-
venth Judicial District of the
State of Idaho, in and for Twin
Falls County.

ERLIN HESS, Plaintiff.

vs.

VERLIN HESS, Defendant,

THE STATE OF IDAHO.

SIXTEEN NAMED DEFENDANTS.

vs.

are hereby notified that a

complaint has been filed against

you in the District Court of the

Eleventh Judicial District of the

State of Idaho, in and for Twin

Falls County.

GRANGE SELLECTS
OFFICER STAFF

PAUL, Dec. 18 (Special)—Wed-

nesday Grange met Thursday night

for the annual election of officer.

Those chosen were: master, C. C.
Nelson; treasurer, Fred Schodler;

Vice master, Lulu Corle;

assistant steward, William Peterson;

steward, Thecla Peterson;

treasurer, Roy Lattue; treasurer, Mil-
ton Aries; chaplain, Anna

Schodler; gate keeper, Joe Schodler;

Cares, Adeline Van Hise; Po-

mons, Theresa Schoenfeld; Plaza,

Mona Elfer, and executive officer

for a three-year term, George

Holloman.

The program during the lec-

ture was given by the

Clarendon Grange and included

two violin solo, Sam Robinson,

one act play, "The Sewing Club

Meets at John's Home"; J. R. Tay-
lor, George Lyle, Gaylord Pike;

Frank Beaufield, and Frank Ker-

sham, two piano solo, Mrs.

Frank Kornblum.

Mrs. Charles Cofer, Mrs. James

Coughtry, and Mrs. William Han-

son served refreshments at a late

hour.

Murtaugh

Those from Murtaugh attending

the Boy Scout banquet at the

Rogerson hotel in Twin Falls Fri-

day include Mr. and Mrs. Lloyd

Davis, Mr. and Mrs. Clark Koen-

koph, Mr. and Mrs. T. Patterson

and Mr. and Mrs. Lewis Brown.

An audience of officers took place

at that time.

Dobson Banks, and Geneva

Stevens spent the week-end with

relatives and friends here.

State Timber Sale
Reveals Big Boost

BOILEY, Dec. 18 (Special)—Timber

on Idaho's state land have

increased in value four times over

the last four years, the sales

of the timber proceeding.

The total amount of timber

available for sale is \$1,443,111

acres have been sold, netting the

state \$235,110.23 as compared with

the sale of \$60,000 acres of \$6,500.28

in 1931-32.

The collections by the depart-

ment for the timber ending this

month were \$103,807.01 with

\$110,487 of this amount being in

lumber rentals totaling \$222,-

000.00.

Murtaugh

Mr. and Mrs. Robert Hollowell,

Husband and wife, both

employed in lumber business.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

They have a daughter, Mary, 8

years old, who is in school.

They have a son, George, 10

years old, who is in school.

THIS CURIOUS WORLD

By William Ferguson

DOGS

WAG THEIR TAILS WHEN THEY ARE HAPPY!
CATS WAG THEIRS WHEN ANGRY.

THE HOOKED BARBS
OF THE TEASEL PLANT
ARE USED IN MACHINES FOR
RAISING THE NAP ON CLOTH.
THE PLANTS ARE GROWN QUITE
EXTENSIVELY FOR THIS PURPOSE.

ANCIENT EGYPTIANS,
BELIEVING THAT
MALE SCARAB
BEETLES REPRODUCED
THEMSELVES, MADE THE SCARAB
THE EMBLEM OF ALL SELF-BEGOTTEN DEITIES!

The Egyptians regarded the scarab beetle as a symbol of regeneration and immortality, the insect emerging and flying heavenward in the soil re-enacting from the mummy. Scarabs frequently were buried with the dead.

SIDE GLANCES

By George Clark

"Now, remember what happened to your stomach the last time we were on the company's expense account."

Air Derby Winner

Answers to Previous Puzzles		Member of the Air Force.
1. 7 Fairmont	2. English	Air Force.
3. In the picture.	4. Crucifix.	5. His derby.
6. To bring into line.	7. To bring into line.	8. His mother was Campbell.
9. Yellowish gray	10. Poem.	11. To perch.
12. Kind of snow-shoe.	13. Poem.	14. Light brown.
15. Grain.	16. Poem.	17. Cabin.
18. Slick.	19. Poem.	20. He was a champion.
21. You.	22. Name.	23. Black and blue.
22. To hant.	23. Hymns.	24. Viscous liquid.
23. Musical note.	25. Exasperation.	26. Half an em.
24. Opposite of in.	27. Vertical.	28. Goddes.
25. Alluvial land.	28. Signal system.	29. Brazil.
26. At a river mouth.	29. Garden tool.	30. Pecan.
27. Record to Australia.	30. Publicity.	31. Bin.
28. Sun.	31. Body of water.	32. Mother.
29. For fear that.	32. Excuse.	33. Drunken.
30. Pertaining to poison.	33. Plant.	34. High.
31. To lie in.	34. Natural.	35. Three.
32. Armful at a time.	35. Twine.	36. Therefore.
33. To want.	36. Mutual note.	37. High.
34. Stems.	37. Death notice.	38. Chancery.
35. Marsh.	38. Natural.	39. In 1931 he beat all.
36. Scrapings.	39. Power.	40. He was a champion.
37. Preposition.	40. High.	41. Two.
38. Transpose.	41. Three.	42. High.
	43. London to	44. Three.
	45. Therefore.	46. Therefore.
	47. High.	48. Chancery.

OUR BOARDING HOUSE

By Alborn

I WANTED TO GET THIS MADAM A BIT OF JEWELRY FOR CHRISTMAS—SOMETHING IN PEARLS, OWEN—but SHE PROTESTED VIOLENTLY—YAG—AND WHAT DO YOU SUPPOSE SHE INSISTS THAT I GET HER, FOR A YULE GIFT?—UHM—A BARREL OF FLOUR!—EGAD, IMAGINE THAT—A BARREL OF FLOUR!—AND THAT'S ALL SHE WANTS!

LAST YEAR HE GAVE HER A 12-13 HAM =

Y.M.C.A. U.S. PAT. OFF.
© 1934 BY N.Y.A. SERVICE, INC.

WASH TURRR

BULGRAVIN SENT AN ULTIMATUM—UNLESS WE FIND PRINCE PHILBERT AT ONCE, KING HECTOR'S GOING TO DECLARE WAR. YOU'RE A SOLDIER, EASY FOR HEAVENS SAKE, LOOK OUT MY ARMY AND TELL ME WHAT I SHOULD DO.

SUTTINLY!

DON'T SAY NOTHING! AN' GET HER A FEW CAKES OF YEAST, TOO! HE COULDN'T EAT THAT!

TH' ENCS' HEEL!

HE WOULDN'T GIVE HER A CASE OF LAUNDRY SOAP—

IT WOULD HURT YOU.

IF THEY WAS!

IT'D HURT YOU.

IF THEY WAS!

Idaho Evening Times

TELEPHONE 14

FULL LICENSED Wire Services United Press Association, Full N.E.A. Feature Services
 Published Six Days a Week at 225 Main Avenue East, Twin Falls, Idaho.
 By DAVID L. TAYLOR PUBLISHER

Entered as Second Class Mail Matter in the Twin Falls Post Office, April 11, 1914, Under Act of Congress, March 3, 1879.

SUBSCRIPTION RATES
 By Carrier, Payable in Advance
 By the Week \$4.00
 By Month, Without Carrier, One Year \$4.50
 By Mail, Outside Idaho, One Year \$5.00
 By Mail, Outside Idaho, Two Years \$12.00

All notices required by law or by order of court of competent jurisdiction to be published weekly in the Idaho Statesman, "Thursday" being the day the paper pursuant to Section 64-108 I. C. A. 1932, as added thereto by Chapter 164, 1933 Session Laws of Idaho.

NATIONAL HOMECONSTRUCTION
M.C.P. MOGENHORN & CO., INC.
Mesa Tower, 220 Bush Street, San Francisco, Cal.

NATIONAL PUBLICITY

Twin Falls is due for some national publicity as the result of the present campaign under way by the Better Housing and Home Modernization committees.

Announcement in yesterday's Evening Times that the government is to print a million copies of a pamphlet outlining the organization of the campaign here, the co-operation lent the program by the local civic organizations, and especially by the Twin Falls Empire Exposition with its display of building and home accessories, will bring merited publicity to the Magic City and its forces.

The full result of the campaign is not available and will not be for some time to come, for much building activity possibly will be delayed until spring, but it is enough to say that since August first more than \$80,000 in building permits have been applied for by residents within the incorporate limits.

Building carried on outside the city limits, in neighboring towns and all over south central Idaho is not counted, for the reason that while it might be stimulated by the local project, other towns are also uniting in the program and are credited with achieving results comparable with those here.

It is a fact that the improvement of one home, results in neighbors taking similar action. The installation of a furnace, an automatic coal feeder or electrical refrigeration results in others doing likewise, proving that a campaign such as that inaugurated here and being fostered by the merchants co-operating in the exposition is limitless in its possibilities.

The bringing in of a house to be remodeled and later given away is yet to be capitalized upon. The results of this phase of the program are not yet determinable for the reason that the house still remains in its original state. Later on, it will be the incentive for innumerable improvements in actual homes.

And now that the program here is to be used as a model for other cities in the United States, the effect of the modernization program in Twin Falls actually will be nation-wide, something in which all local people can take pardonable pride and, what is more, can share in the achievement.

Congratulations, then, are due those back of the program, and they should have added encouragement to press forward with their plans, so that the results locally will be as worthy of national recognition as the method of presentation adopted by Twin Falls.

LIFE'S GRIM HUMOR

In a recent novel, "Lightship," there is a character who spends his spare time collecting newspaper clippings to prove that the human race is, after all, pretty courageous and upright.

It would be infinitely less edifying, but much easier and funnier, to collect clippings showing that life is full of a rather grim and illogical humor, with human contradictions and bizarceries enough to make one wonder if the world be not mildly insane at times.

A rather casual glance at recent newspapers, for instance, shows a jumble of items like the following:

Huey Long denies that he tried to censor a student paper at Louisiana State University, and four more students are expelled for saying he did. A Seattle man confesses to a murder he committed 21 years ago, on the ground that he would like to become an American citizen and wants to get the crime off his conscience. Yugoslavia announces that it expects to get justice from Hungary through the League of Nations, and expels 27,000 Hungarians just to make sure.

Lily Pons returns to New York to find that her pet jaguar has completely forgotten her. Brooklyn dug up a 7-year-old boy who is smarter than Einstein and the federal government starts bombing dinks in Skagway county, Washington, to protect the cabbage crop.

A jobless New York theater usher admits setting 19 fires in the last two months just for the fun of watching the fire trucks go by, and a strapping Amazonian lady furnishes Boston with food for conversation by roaming darkened streets, seizing lone men, kissing them and running away.

The Soviet government puts on a nation-wide campaign to get factory workers to wash their hands and clean their fingernails; meanwhile, Uncle Sam hires 50 relief workers in Washington to keep the starlings awake, the idea being that the birds will eventually grow tired of it all and fly away.

A resident of Evansville, Ind., is assessed an amusement tax of one dollar and cents, the grounds being that he got drunk and amused himself by coating his wife with tar and tossing lighted matches at her. The Polk County Possum Club of Arkansas turns down a motion to invite Huey Long to its annual dinner, on the ground that the noble possum might be contaminated. A chimpanzee in the St. Louis zoo gets much kicks from boxing with a fellow chimpanzee and has a great time.

Life is lived with an infinite variety and it takes

Lovable

BY MARY RAYMOND
© 1934 N.E.A. SERVICE INC.

BEGIN HERE TODAY
ANN HOLLISTER, pretty and good worker, has fallen in love with TONY BEECHIE, though warned against him by her room-mate, SARAH BENNETT, a wealthy and prominent woman engaged to VALENTINA BENNETT, a known siren.

Peter, however, Valeria goes about with a gay set. One night she attends a party, learning how Valeria has deceived him, tells her their engagement is at an end. Peter is heartbroken, but has no engagement to Tony. She agrees. They are married the next day.

Peter's mother is horrified by news of his marriage. His sister, CAROLINE, who drives her mother's car, receives the news reluctantly.

NOW GO ON WITH THE STORY

CHAPTER XIV
FAST driving brought Peter and Ann to the vicinity of the little Florida home on the afternoon of the third day. For hours Peter's powerful car had been cutting its way along a road leading through a tangle of tropical growth. A threat to stick with shadows that it seemed late afternoon although the sun was high.

"The bedrooms and bath are upstairs," Peter said. "Let's have a look at the kitchen."

The kitchen floor was covered with linoleum in large gray and black blocks, covering an old flagged stone flooring. The room had rough plaster walls and daintily ruffled swan curtains at the windows.

Upstairs the survey led from Ann's bedroom to Peter's. The furniture in her room was painted cream and decorated in roses. Soft silk shades covered the lights. There were gay pillows on the window seat, gay chintz-covered chairs under the reading lamp.

Peter's room was furnished in walnut and there was a practical green-shaded light near his bed for reading.

Ann peeped in at the blue and white tiled bath. A tub and shower. Electric light. "Such luxury! I thought from what you said would be camping."

"I've run down a few times, so I furnished the place. But there are defects, as you will find out. Sometimes the water runs low. If it does, we'll do lots of our bathing in the lake."

"In January?" "Lots of mild days. I'll walk over and tell Sam and his wife where I am going with you," Ann said. Not for worlds would she have left behind in this quiet little house.

"Peter!" "Like it?" "I'm afraid I shall love it and you'll never get me away."

Peter got out, opened the side gate and the big car climbed the slope, crushing thick grass under the wheels.

"A garage and everything!" marveled Ann.

Peter smiled. "People lived here once, you know."

THE garage was clean and free from cobwebs. Ann wondered. And then, as they came outside Peter sprang his surprise.

"See that house? You can just see the red chimney through the trees. A family lives there."

"I thought we were alone in the world."

"I thought I'd make you cook on your 'vour—!" He stopped, rather rapidly.

"On my honeymoon," Ann suggested. Well it was a queer kind of

(To Be Continued)

PAUL MALLON'S NEWS BEHIND THE NEWS

An Exclusive Evening Times Daily Report on the Fast-Moving Events in the Nation's Capital by an Expert Interpreter and Commentator

(Copyright, 1934, by Paul Mallon)

BOWLING

WASHINGTON — The current war games promotion campaign to take the profit out of war is being scored by all politicians as another top article for President Roosevelt.

Friend and foe alike agree it proves that the president has an good eye as any bowler who ever lifted a ball off the political rack. If you want the inside on this, ask Senator Nyce. The article was right down his alley.

The piece-de-resistance, however, was the meeting between Mr. Roosevelt and his son, Franklin, Jr., at the White House ball rolling down the alley for another sweep.

"There was nothing left for Nyce to hit except the ceiling, and he did that immediately."

PURPOSES

The inside facts seem to be that Mr. Roosevelt got into this war profit game rather hurriedly four days before he made his announcement. Last Sunday, Roosevelt and General Johnson were alighted into the White House secretly for a luncheon conference on the subject. The bare news about Johnson's presence looked out later. But the nature of his visit was kept out of the papers, was participation of Baruch.

Some say that the president was anxious to get the war profit bathwater started for several more important reasons than the "more important" one mentioned in the statement that the committee was going into the subject.

For one thing, the pending installment of his FDRide talk radio plan has been put off from time to time. He expected to deliver it immediately after his return from Warm Springs, but the Warm Springs conference apparently failed to iron out details of important matters sufficiently to permit him to talk about them.

The normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

could hurry to elope with the profits out of war."

TOE TREADING

The most abused man in Washington right now is Interior Secretary Ickes. His toes seem to offer the most popular carpet in town. Everyone is enjoying a stroll on them.

The latest unpublished incident concerns a recent ruling by Controller General McCull.

Mr. Ickes cut through the red tape in PWA to get a few million dollars allocated for his own new interior building. He thought he should control the construction of his own building, so he left himself to the India. But the treasury decided that it should control all of his other buildings, including those of Mr. Ickes. When Mr. Ickes declined to agree, the treasury took the case to Mr. McCull.

Letter-of-the-law McCull wrote a letter to Mr. Ickes laying down the law and riding with the treasury.

The result is that, while Mr. Ickes can tell every PWA borrower what kind of a building to build and where to buy the plans, the controller general of the interior department building is now in the hands of Admiral J. C. Peoples of the treasury's procurement section.

There will still be plenty of profit left in war. Because it can't entirely be taken out.

You can get an enlightening insight into that situation by digging into the report filed by the war profiteers commission. It went into the subject thoroughly for Mrs. Hoover in 1932, and its report was both untouched in the files ever since.

This commission proposed that corporations and individuals be taxed 95 per cent of all war-time income above a previous three-year average "with proper adjustment for capital expenditures for war purposes by existing or new industries."

The normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.

The result will be much better than the 100 per cent made occasionally from the last war. Yet

the normal profit thereof would be distributed to Legis. Committee on War Profits, identified a fair normal profit would be 7 per cent, or even 10 per cent excess war profit, or a total of 12 per cent, without considering the numerous "capital" expenditures loopholes.