

Weather Forecast

Unsettled tonight and Sunday; occasional rain or snow; same temperature; 45 to 55; low 21. Low this morning 20.

Idaho Times

A Regional Newspaper Serving
TWIN FALLS, IDAHO, SATURDAY, MARCH 23, 1935
Six Irrigated Counties in Idaho

TODAY'S NEWS TODAY
OFFICIAL COUNTY NEWSPAPER

EXODUS STARTING FROM CENTER OF DUST DISASTERS

Farmers in Eastern New Mexico Desert in Aband. Colorado, Western Kansas
WHEAT LANDS DENUDEDD
Phonemia Strikes Inhabitants
Of Stricken Areas, Six Die And 100 Others Ill
By BRUCE THOMPSON
SPRINGFIELD, Colo., March 23 (UP)—Scores of men and women today abandoned 2,000,000 acres of wheat lands in a desert that a few days ago was a region of fruitful farms.

HOOVER ATTACKS NEW DEAL POLICY IN STRONG BLAST

HOOVER MESSAGE
Finds 'No Merit in Democrat Plans For Recovery'
By GEORGE F. HELMES
SACRAMENTO, Cal., March 23 (UP)—Herbert Hoover today denounced the Republican party faces the greatest crisis since the days of Abraham Lincoln, and called upon the young Republican party to save the nation from an American government.

Principals at Vital Conference

Elmer John Simon, Republican foreign secretary, and Constantine von Neufuss, German foreign secretary, principals at vital conference.

Hitler Nullified Peace Proposals, France Charges

Must Seek New Basis, Laval Informs Parley
By RALPH HENYEN
(Copyright, 1935, Laidlaw-Townsend)
PARIS, March 23 (UP)—The tri-party conversations among France, Great Britain and Italy, ended at 5:10 p. m. It was said a three-power meeting was set for April 11 at Stresa, Italy.

RELIEF MEASURE GIVEN APPROVAL

ROOSEVELT PROGRAM FOR WORK PROJECTS PASSED BY UPPER CHAMBER
INFLATION MOVE AIDED
Thomas Amendment Expected To Be Dropped in Conference With House
By H. O. THOMPSON
WASHINGTON, March 23 (UP)—The \$4,880,000,000 work-relief bill carrying a potential bill of dollars in inflation today after an aggressive drive by administration leaders had swept away the last of the serious obstacles.

LA WYERS TRAGEDY

LA WYERS MOVES
State Hunting Evidence of Romance; Defense Sure of Innocence
SAN JOSE, Cal., March 23 (UP)—David A. La Wyers, 24, who wrote in the accusation of his cell today, state attorney and defense counsel, today announced that he would immediately proceed to the death of Mrs. Alice Thorne.

TERMED BID FOR 1936 NOMINATION

WASHINGTON Scene Unqualified Denunciation as Effort To Lead G. O. P.
By WASHINGTON BUREAU
WASHINGTON, March 23 (UP)—President Herbert Hoover today summoned young Republicans to a "national assembly" to discuss the party's future.

Captain Anthony Eden, British foreign secretary.

Britain Drafts Basis for New Peace Sessions

By FREDERICK KUIH
(Copyright, 1935, United Press)
LONDON, March 23 (UP)—Britain today worked out a plan for a series of conferences which she hopes will turn Europe towards peace.

MYSTERY PLANE

ROBOT CRAFT'S PROPOSED JOURNEY TO HAWAII VETOED; SHOW QUILTS
WASHINGTON, March 23 (UP)—Officials today rejected a suggestion that the commerce department's mystery plane try to Hawaii had been a collector of tax on the island.

BOISE RETAILERS ASK TAX DILEMMA

Merchants Will Confer With State Chiefs; Miller's Views May Prevail
By MAX G. FUNK
BOISE, March 23 (UP)—Idaho retail sales tax today is a dilemma for merchants.

Times Marks 30th Anniversary Today

Pioneer Offers New 'Way Back When' Data of City
In connection with the anniversary today of the publication of the first issue of The Times on March 23, 1905, the pioneer engineer, has collaborated in applying some fresh information on early-day history of the community.

NEWSPAPERS WIN FIGHT WITH HUEY

Federal Court Rules 'Spillover' Tax Against 'U. S.' State Publications
NEW ORLEANS, March 23 (UP)—Louisiana newspaper publishers have won their fight to prevent the application of the state's "spillover" tax to newspapers.

KIMBERLY OPENS EXHIBIT MONDAY

Busby Program Scheduled for Next Week's Fine Arts Exposition
KIMBERLY, March 23 (Special)—The opening of the Fine Arts Exposition will be conducted in a grand manner and will feature 100 Idaho and Utah artists.

BARNHART SEES LICENSE RUSH

Wonders How He Can Handle Last Minute Plan
With but one more week remaining before the deadline is reached for the application for state vehicle plates, Assessor J. D. Barnhart, in charge of sales, today expressed his anxiety over the prospect of a license rush.

HEIRS CHARITIES CUT DOWN GIANT FORTUNE BY ONE-THIRD

(Copyright, 1935, United Press)
SOUTHINGTON, England, March 23 (UP)—Princess Barbara Hutton-Milnes has disposed of about one-third of her net worth of \$4,000,000 in charities through donations since she became a widow.

Will Rogers Says

BEVERLY HILLS, Calif.—I was shooting off the other day about soldiers, and I thought, "I'm not a soldier, but I'm a citizen, and I'm going to do my duty." I'm not a soldier, but I'm a citizen, and I'm going to do my duty.

THE ROSE EX-NAVY AVIATOR FALLS TO DEATH

FARMINGDALE, N. Y., March 23 (UP)—The pilot of a plane fell off at 10,000 feet, and the wreckage was seen minutes later by a few onlookers. The pilot was killed.

JAPAN REASSURED

TOKIO, March 23 (UP)—Foreign ministry today announced that it has no intention of attempting to reclaim the former island of Kwantung now held by Japan under a League of Nations mandate.

WAR INEVITABLE, DIPLOMAT SAYS

Former U. S. Hungarian Envoy Says Germany Will Bring Conflict by 1940
CHICAGO, March 23 (UP)—Germany's present policy is inevitable in Europe by 1940, Nicholas Roosevelt, former United States minister to Hungary, said today in an address before the Chicago Council of Foreign Relations.

HEIRS CHARITIES CUT DOWN GIANT FORTUNE BY ONE-THIRD

(Copyright, 1935, United Press)
SOUTHINGTON, England, March 23 (UP)—Princess Barbara Hutton-Milnes has disposed of about one-third of her net worth of \$4,000,000 in charities through donations since she became a widow.

HEIRS CHARITIES CUT DOWN GIANT FORTUNE BY ONE-THIRD

(Copyright, 1935, United Press)
SOUTHINGTON, England, March 23 (UP)—Princess Barbara Hutton-Milnes has disposed of about one-third of her net worth of \$4,000,000 in charities through donations since she became a widow.

HEIRS CHARITIES CUT DOWN GIANT FORTUNE BY ONE-THIRD

(Copyright, 1935, United Press)
SOUTHINGTON, England, March 23 (UP)—Princess Barbara Hutton-Milnes has disposed of about one-third of her net worth of \$4,000,000 in charities through donations since she became a widow.

HEIRS CHARITIES CUT DOWN GIANT FORTUNE BY ONE-THIRD

(Copyright, 1935, United Press)
SOUTHINGTON, England, March 23 (UP)—Princess Barbara Hutton-Milnes has disposed of about one-third of her net worth of \$4,000,000 in charities through donations since she became a widow.

HEIRS CHARITIES CUT DOWN GIANT FORTUNE BY ONE-THIRD

(Copyright, 1935, United Press)
SOUTHINGTON, England, March 23 (UP)—Princess Barbara Hutton-Milnes has disposed of about one-third of her net worth of \$4,000,000 in charities through donations since she became a widow.

RELIEF MEASURE GIVEN APPROVAL

Roosevelt Program for Work Projects Passed by Upper Chamber
Continued From Page One
It acted on the huge appropriation bill...

POPULAR APPROVAL

WASHINGTON, March 23 (AP)—The roll call on senate passage of the \$4,880,000,000 work-relief bill...

HERE'S HISTORY

WASHINGTON, March 23 (AP)—The history of the \$4,880,000,000 work-relief bill...

RECOGNITION

WASHINGTON, March 23 (AP)—Europe's armament crisis has brought about recognition of Soviet Russia by major powers...

Flood Threatens Death to Chinese

WASHINGTON, March 23 (AP)—Thousands of Chinese are being threatened with homes and crops flooded by the Yellow river...

News in Brief

Heaters Return
Mrs. and Mrs. Bert Keizer have returned from a visit to Los Angeles and other southern California points.

FRANCE CHARGES PROPOSALS DEAD

Laval Tells Allied Meeting Germany Has Nullified Peace Basis
(Continued From Page One)
Laval told the meeting...

ITALY MOBILIZES ADDITIONAL MEN

ARMY CLAS OF 1911 SUMMONED TO COLOR as Measure of "Precaution"
ROME, March 23 (AP)—Italy today mobilized the entire army class of 1911.

BOISE TRAILERS ASK TAX ABATE

Merchants Will Confer With State Chief; Miller's Views May Prevail
(Continued From Page One)
The Boise trailer industry...

TEST SHIP SETS SEAPLANE MARK

MIAMI, Fla., March 23 (AP)—The seaplane set a new world record for long range seaplane flight...

RECOGNITION

WASHINGTON, March 23 (AP)—Europe's armament crisis has brought about recognition of Soviet Russia by major powers...

AT THE THEATERS SHIRLEY'S BACK IN NEW HIT

Shirley Temple's glorious smile sheds its lustre over 'The Little Colonel' the new feature at the Orpheum starting Sunday. Lined Barrymore is featured with the little favorite...

THEY'RE IN ROXY FEATURE

Wallace Ford, Jean Arthur and Edward G. Robinson in 'The Whole Town's Talking' coming tomorrow to Joe-K's Roxy Theater for a run of three days only.

BANKRUPT SAYS IN ROMANCE

Jack Muthall, Once Celebrity Of Screen, Lias Debits Of \$385,012
(Continued From Page One)
Muthall's bankruptcy...

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

EXODUS STARTING FROM DUST AREA

Farmers Abandon Newly-Made Desert in East Colorado, Western-Kansas
(Continued From Page One)
The dust has wrought by the winds...

TOWNSEND CLUB STAGES AUCTION

Leaders Checking on Receipts After 8 1/2 of Varied Articles Here
A Townsend club benefit community auction sale...

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

Seen Today

Crows jamming the J. C. Penney company store this morning marked the anniversary celebration...

KIMBERLY OPENS EXHIBIT MONDAY

Busy Program Scheduled for 'Next Week's Fine Arts Exposition'
(Continued From Page One)
The exhibit will be opened...

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

TIMES MARKING 30TH BIRTHDAY

John Hayes, Pioneer Engineer, Offers New 'Way Back When' Data
(Continued From Page One)
The intersection of Shoshone and Main...

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

ZIP-WAY Will Soon Be Here

Miss Gannan has objected to the Federal courts, saying that a British peer's name should usually cost only about \$2,500.

IDAHO ENDS TODAY

WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT
Continuous Shows From 1:30 Today!

IVER-JOHNSON EXCELSION and WORLD BICYCLES ARE HARD TO BEAT. Superior Quality, Workmanship and Material. Sold by a Reliable Competent Dealer. GLOYSTEIN CYCLERY 535 Main Avenue South. ZIP-WAY Will Soon Be Here. I said to myself Here's a Good Buy!

IDAHO ENDS TODAY WINS TODAY! MYRNA LOY in 'WINGS IN THE DARK' with GARY GRANT. Continuous Shows From 1:30 Today! TOMORROW! MORE GLORIOUS THAN EVER! THE LITTLE COLONEL with EVELYN VENABLE and MICKEY MOUSE CASTLETON.

Idaho Times

Published this Day a Week by Idaho Times Publishing Co. Entered as Second Class Matter in the Twin Falls Post Office, April 11, 1918, Under Act of Congress March 3, 1909.

Subscription Rates: By the Week, 10c; By the Month, \$2.50; By the Year, \$25.00.

THIRTIETH ANNIVERSARY

Today marks the thirtieth anniversary of the founding of The Times.

First as a weekly, then as a twice-a-week publication, this newspaper served up until April 11, 1918, when it entered the afternoon daily field and has been so published for nearly 17 years.

More than six thousand issues of The Times have been published since that first issue which came from the presses back on March 23, 1905, in the rising village of Twin Falls, and today this newspaper looks forward to a greater future than was even dreamed of by the optimists of 30 years ago.

The files of The Times, preserved all the years, carries the day by day history of the Twin Falls country. Excerpts from the early issues (27 years ago) and from the more recent ones (15 years ago) are carried daily on this page under the heading "History of Twin Falls County," and serve to keep the present generation informed of the development of the country and the events which became milestones in the progress of this city, county and empire.

This anniversary date was commemorated not long ago by a special edition of The Evening Times in its Progress and Development number which told the story of the present Twin Falls empire and heralded the installation of modern press and other equipment made necessary by the rapid expansion of this newspaper.

With the arrival of this birthday date, The Evening Times pauses in humble recognition of the efforts of its founders, extends to all its patrons, past and present, whole-hearted appreciation for their loyalty throughout the years and prophesies increasing progress for itself along with the other institutions in the community.

Remember back when nations acquired new territory by exploration, in the days before punitive expeditions?

A WORD FOR THE ARMY - Charles Lathrop Pack, president of the American Tree Association, and life-long worker for forest conservation, is not frightened by charges of militarism arising from the army's supervision of the C. C. C.

In a letter to Secretary of War Dem, Mr. Pack urges that the corps be continued in army hands. He points out that there are two distinct jobs in connection with the direction of the corps.

One is the management of the men in the camps, performed by army officers; the other is the direction of the men in reforestation and similar projects by trained foresters.

Extensive surveys made by the American Tree Association, he says, have convinced him that the army is doing its share of the job efficiently.

It is probably true that the C. C. C., under army control, could be perverted into a militaristic outfit. But there is little evidence that anything of the kind has happened.

Mr. Pack knows the details of the case about as well as anyone. His word should carry a good deal of weight.

An appropriation of \$10,000 has been authorized for an investigation of the price of cotton. How about an investigation of the price of investigations?

ACCIDENT PREVENTERS - Dr. Frederick W. Baneroff, associate professor of clinical surgery at Columbia University, reveals that there is a movement among medical men to foster the establishment of a long chain of medical first-aid stations along American highways for traffic accident victims.

Frequency of such accidents, he points out, makes it necessary to provide some means of giving first-aid treatment to victims. A series of first-aid stations would save many lives and prevent much suffering. It might also have another good effect. The presence of such a chain of dressing stations might shock us into realizing how intolerable our traffic accident toll really is.

Properly shocked, we might some day be stirred into taking action that would make highway traffic safer.

In view of the status of a modern European monarch, that demand of 25 cents a day salary by the boy king of Siam seems outrageous.

All we hope is that passage of the four-billion-dollar bill will mean as much relief for the people as it does for the administration.

India isn't the only place they have "untouchables." Ask any American borrower.

COKE SINGLES

By Louis L. Brodman. © 1935 NEA SERVICE, INC.

HIGHN HIGHN TODAY - GALE HENDERSON, pretty and... "Oh, Jeez!—I he should't!"... "The door of the bedroom opened then and Doctor Garmston came in..."

When the others had some Gale... "The woman did not look up but her hand found the rifle, clung to it..."

That was the story, Doctor Carr had been behind the closed door ever since... "Yes, it was taking a long time an eternity, Gale pressed her..."

PAUL MALLON'S NEWS BEHIND THE NEWS - An Exclusive Evening Times Daily Report on the Fast-moving Events in the Nation's Capital...

ARGUMENT - WASHINGTON—Grant and J. Edgar are hard words, except when used in anger to politicians...

POLITICS - Another reason there has not been an investigation is that congressmen generally believe Hopkins (whom they do not like) has tried hard to be fair-minded...

JUBILEE BALLS WILL BE 'C' AFFAIRS - LONDON (U.P.)—King George's double of charity has become the silver jubilee balls to be held at Buckingham Palace...

POLICE HEAD GUARDS DAUGHTER

Police Commissioner Lewis J. Valentine of New York, refused to get publicly over an anonymous threat to kidnap his daughter...

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

Mr. Valentine said, "Yes, darling!" "There were tears on her cheeks but she was smiling..."

HISTORY Of Twin Falls City & County

As Glanced from Files of The Times

15 YEARS AGO

Bringing with him reports of an excellent trip, W. F. Alworth, president of the county farm bureau...

27 YEARS AGO

At a meeting of the W. C. T. U. Tuesday afternoon, plans were formulated for a union meeting of the churches of Twin Falls...

STAR SIGNALS

For persons who believe that horoscopes are guided by the planets, the daily horoscope is outlined in our "Star Signals" column...

COLLEGIANS ASK MARRIAGE CLASS

Special Course Opened at Ohio School on Request of Students

OXFORD, O. (U.P.)—Students of the University of Ohio, who are attending a course in marriage...

John O'Brien, leader of the senior group, petitioned the faculty to design a similar course for seniors...

Most of the seniors are attending Professor Bain's lectures, do the required reading, and receive no credit...

Readers desiring additional information regarding horoscopes are invited to communicate with Octavia...

Wolves' teeth, ground into powder, were taken as a cure for epilepsy not so many years ago.

You May Not Know That

Patrick McEnroe, the man who had first choice in a monster hand drawing conducted here 30 years ago today...

more than 20,000 acres were disposed of, those the south half of the southeast quarter of section 12, township 11, range 17.

This land is located seven miles southeast of here. Forty acres of the property is owned by the Twin Falls Cooperative orchards, and the other 40 acres is owned by L. Martin, according to the plat.

Girl Scientist Can Identify Grasses

AMHERST, Mass.—The star of the Massachusetts State fair was a girl scientist who identified grasses by their "fingerprints"...

At a forthcoming conference at Massachusetts State college here, she will explain the method by which she determines the variety and strain of any grass by studying a half-inch portion of the blade under a microscope.

Development of this method of identification is expected to prove the increasing importance in determining strains of grasses on putting greens of golf courses...

There are more physicians in Washington, D. C., in proportion to its area and population, than in any other American city.

AND HOW ABOUT A FEW COMPETENT DRIVERS?

MY FRIENDS—THERE OUGHT TO BE A CAR FOR EVERY FAMILY!

SOCIETY

You Are Invited to Telephone Your Social Items Phone 28 Before 10:30 a. m.

AT THE CHURCHES

FIRST PRESBYTERIAN G. L. Clark, pastor 10 a. m.—Church school for all...

DECLAMERIES

CHOSEN AT MEET

Twin Falls Qualifies—Cast of Play and Four Individuals For District Contest

BURLEY

Mr. and Mrs. Murray Jensen entertained at a bridge party Wednesday evening...

BPW HEADS CALL

SPECIAL MEETING

District President Mrs. Nova Lewis Rupert has called a special meeting of the Business and Professional Women's club...

LADIES OF G. A. R.

TO FETE LEADER

National President Will Be Guest of Dan McCook Circle Here

Calendar

Star Social club will meet Monday at 2 p. m. for a dessert luncheon and card party...

SHOWER HONORS

Mrs. Pearl C. Cook, national president of the Ladies of the Grand Army of the Republic...

THEATER TARY

HONORS YOUNG GIRL In honor of the tenth birthday of her daughter, Pauline...

RECENT BRIDE

HONORED BY SHOWUP Complimenting Mrs. O. C. Coleman, formerly Hilda Helen Ruscoe...

Malad Rites Held

For J. E. Williams BURLEY, March 23 (Special)—Funeral services for John E. Williams...

WOMAN'S CLUB MEETS

MARCO, March 23 (Special)—The Women's Club at the home of Mrs. Ethel Park...

ST. EDWARD'S CATHOLIC

Worship at 8 and 10 a. m. Sunday masses at 8 and 10 a. m. Week day masses at 8 a. m. Communion Sunday: First Sunday of the month for men...

The Children's Choice The Bisbee Studio Specializing in Fine Portraits Bisbee Building, Twin Falls

Lowest-Cost Loan Ever Offered in Twin Falls Owners of good modern residences and business property in Twin Falls may now procure financing as low as FIVE AND ONE-HALF PER CENT...

Swim Investment Co. We have a few choice residence locations on Lincoln, Buchanan and 11th North on which we will supply financing with our own funds on an even more liberal basis...

CLUB HOLDERS ELECTION OF OFFICERS Len-A-Mand club held an election of officers at the home of Mrs. W. Collins yesterday afternoon...

CHURCH OF THE ASCENSION EPISCOPAL Rev. E. D. Newman, rector 9:45 a. m.—Church school during the worship period...

MEMORIAL BIRTHDAY IN CHURCH 10 a. m.—Sunday school. 11 a. m.—Morning worship. Sermon by Rev. E. D. Newman...

CHRISTIAN SCIENCE "Matter" will be the subject of the Lenten-Sermon in all Churches of Christ...

CHRISTIAN Corner Sheahon and 8th 9:45 a. m.—Bible school; F. W. Sliet, superintendent.

CONGREGATIONAL Old time independent full gospel revival every night at Fifth Street Church...

Mission Conference An all-day Home Mission conference was held Thursday at the Memorial church in Twin Falls...

Home-Ed Students Attend Convention BURLEY, March 23 (Special)—Ten members of the Home Economics club left today for Pocatello to attend the district convention of Southeastern Idaho Home Economics clubs...

Special Sermon at Baptist Church Rev. R. T. Douglas, pastor SUNDAY, MARCH 24 at 11 A. M.

Special Sermon at Baptist Church Rev. R. T. Douglas, pastor SUNDAY, MARCH 24 at 11 A. M.

EMERSON MARTIN Pattern CHIC SPORTS FROCK Complete. Designed by Marjorie Martin-Sew. Great material. PATTERNS \$3.50

ANNOUNCEMENT The ... CROMWELL TAILORING COMPANY'S Special Representative Will Be Here MONDAY, MARCH 27th with a complete showing of fine woolsens for Men's Spring Clothes!

Are These Two The Same Girl? One blond and one brunette, one fair of skin and the other dark—could Millicent Graves, missing stenographer, possibly be the mysterious Phyllis Faulconer, sought by police in connection with the strange events in the home of wealthy, prominent Jarvis Happ? What was Millicent's secret? Why had she disappeared? You'll find the answers in the thrilling new serial, "The Dark Blond" beginning March 27th in the IDAHO EVENING TIMES

EMERSON MARTIN Pattern CHIC SPORTS FROCK Complete. Designed by Marjorie Martin-Sew. Great material. PATTERNS \$3.50

ANNOUNCEMENT The ... CROMWELL TAILORING COMPANY'S Special Representative Will Be Here MONDAY, MARCH 27th with a complete showing of fine woolsens for Men's Spring Clothes!

CLASSIFIED SECTIONS

Today's Markets and Financial News

CLASSIFIED AD RATES

Evening Times
 RATES PER LINE PER DAY
 Six days, per line per day...
 Three days, per line per day...
 One day, per line per day...
 Minimum Two Lines
 Minimum Charge 25c
 Classified Display Rates on request

In accepting copy for classification...
 An advertisement, the responsibility of the Times Publishing Company...
 Classified Ads will carry a letter and name of advertiser...
 Classified Ads will carry a letter and name of advertiser...
 Classified Ads will carry a letter and name of advertiser...

FOR SALE - MISCELLANEOUS

FOR SALE - Used plumbing fixtures...
 Ladies' Pink Silk Blouse...
 Ladies' Pink Silk Blouse...
 Ladies' Pink Silk Blouse...

FOR SALE - REAL ESTATE

REAL ESTATE FOR SALE
 Residence Property
 We Own and Offer for Sale the following:

FOR SALE - REAL ESTATE

FOR SALE - A carload of Merganser...
 Merganser...
 Merganser...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

FOR RENT - ROOMS

FOR RENT - Desirable room with bath and room...
 Room...
 Room...

Spring is just around the corner...
 and with its approach will come the annual house-cleaning activities...
 and those activities will uncover the collections of knick-knacks in cellars and attics...
 and many of those knick-knacks will prove of worthwhile value to many persons...
 but they'll have to be marketed...
 and we suggest that the quickest and easiest way to turn them into cash is to advertise them in the Classified columns of the Idaho Evening Times.

Classified Directory

Residence Property FOR SALE
 We Own and Offer for Sale the following:
 5 Room House, modern in every detail...
 4 Room House, corner lot, 20x100 ft...
 2 Room House, with bath, 12x12 ft...
 1 Room House, with bath, 12x12 ft...

Washing Machines - Use washing machines, gasoline or electric...
 Peavey-Tabel Company, Inc.
 Phone 201

Wanted - Old Original of Dead horses...
 Wanted - Wheat, Barley and Oats to clean and treat...
 Estimates gratis given on all kinds of Job printing at Office of Idaho Evening Times.

Wanted - Furniture repairing, upholstery, window shade work...
 Wanted for Cash - John O'Connor Used Car Co.
 Attention Farmers! - We Are Now Contracting GARDEN BEANS

Wanted - Old Original of Dead horses...
 Wanted - Wheat, Barley and Oats to clean and treat...
 Estimates gratis given on all kinds of Job printing at Office of Idaho Evening Times.

Wanted - Furniture repairing, upholstery, window shade work...
 Wanted for Cash - John O'Connor Used Car Co.
 Attention Farmers! - We Are Now Contracting GARDEN BEANS

Wanted - Old Original of Dead horses...
 Wanted - Wheat, Barley and Oats to clean and treat...
 Estimates gratis given on all kinds of Job printing at Office of Idaho Evening Times.

Wanted - Furniture repairing, upholstery, window shade work...
 Wanted for Cash - John O'Connor Used Car Co.
 Attention Farmers! - We Are Now Contracting GARDEN BEANS

Wanted - Old Original of Dead horses...
 Wanted - Wheat, Barley and Oats to clean and treat...
 Estimates gratis given on all kinds of Job printing at Office of Idaho Evening Times.

Wanted - Furniture repairing, upholstery, window shade work...
 Wanted for Cash - John O'Connor Used Car Co.
 Attention Farmers! - We Are Now Contracting GARDEN BEANS

Wanted - Old Original of Dead horses...
 Wanted - Wheat, Barley and Oats to clean and treat...
 Estimates gratis given on all kinds of Job printing at Office of Idaho Evening Times.

Wanted - Furniture repairing, upholstery, window shade work...
 Wanted for Cash - John O'Connor Used Car Co.
 Attention Farmers! - We Are Now Contracting GARDEN BEANS

Wanted - Old Original of Dead horses...
 Wanted - Wheat, Barley and Oats to clean and treat...
 Estimates gratis given on all kinds of Job printing at Office of Idaho Evening Times.

LIVESTOCK

CHICAGO LIVESTOCK
 4,000,000 March 23 (U.P.) - Hogs compared with 59.10 last Friday...
 Cattle 300; calves 200; compared Friday with 59.10 last Friday...
 Sheep 2,000; compared Friday with 59.10 last Friday...

WHEAT DIPS ON PROFIT SELLING

CHICAGO, March 23 (U.P.) - Profit-taking attracted by a week of almost continually rising prices sent wheat down 1/4 to 1 1/2 cents...
 Selling spread to corn and oats...
 Profit-taking long. Combinations...
 More dust storm reports came in from Kansas...

PORTLAND LIVESTOCK

PORTLAND LIVESTOCK
 1,000,000 March 23 (U.P.) - Hogs compared week ago...
 Cattle 300; calves 200; compared week ago...
 Sheep 2,000; compared week ago...

CHICAGO CASH GRAIN

CHICAGO, March 23 (U.P.) - Grain market closed...
 Wheat - No. 1 hard 1.03 1/2; No. 2 1.02 1/2...
 Corn - No. 1 36 1/2; No. 2 36...
 Soybeans - No. 1 11 1/2; No. 2 11...
 Oats - No. 1 11 1/2; No. 2 11...

BUTTER, EGGS

CHICAGO, March 23 (U.P.) - Butter market closed...
 Butter - No. 1 23 1/2; No. 2 23...
 Eggs - No. 1 23 1/2; No. 2 23...

POTATOES

IDAHO FALLS POTATOES
 IDAHO FALLS, March 23 (U.P.) - Potatoes...
 Idaho Falls...
 Idaho Falls...

NEW YORK SUGAR

NEW YORK, March 23 (U.P.) - Sugar market closed...
 Sugar - No. 1 11 1/2; No. 2 11...
 Sugar - No. 1 11 1/2; No. 2 11...

POTATOES

NEW YORK POTATOES
 NEW YORK, March 23 (U.P.) - Potatoes...
 New York...
 New York...

N. Y. STOCKS

NEW YORK, March 23 (U.P.) - The market closed lower...
 Alcoa Chemical...
 American Smelting...
 American Tobacco...
 Armour...
 Atlantic Refining...
 Bethlehem Steel...
 Chrysler...
 General Electric...
 International Telephone...
 Kennecott Copper...
 National Lead...
 Republic Steel...
 Union Pacific...
 U.S. Steel...
 Western Union...
 Westinghouse Electric...

MARKET SLIDES

NEW YORK, March 23 (U.P.) - Stocks, bonds and commodities declined in light trading today...
 Stocks - Dow Jones industrial...
 Bonds - New York...
 Commodities - Sugar...
 Stocks - Dow Jones industrial...
 Bonds - New York...
 Commodities - Sugar...

Local Markets

The following market quotations are corrected daily by the Idaho Evening Times...
 Wheat - No. 1 1.03 1/2; No. 2 1.02 1/2...
 Corn - No. 1 36 1/2; No. 2 36...
 Soybeans - No. 1 11 1/2; No. 2 11...
 Oats - No. 1 11 1/2; No. 2 11...

BUYING PRICES

Market week...
 U.S. G. N. No. 1...
 U.S. G. N. No. 2...
 Small Red No. 3...
 Large Red No. 4...
 Small Red No. 5...
 Large Red No. 6...
 Small Red No. 7...
 Large Red No. 8...
 Small Red No. 9...
 Large Red No. 10...

SPECIAL WRITE

Courtesy of...
 Butler, Wegener & Company
 11th Bldg. - Phone 910

INVESTMENT TRUSTS

Investment Trusts...
 Fund. Inv. - \$100...
 Bond Trust - \$100...
 Corp. Inv. - \$100...
 Quar. Inv. - \$100...

POTATOES

BOSTON, March 23 (U.P.) - The movement of wheat in the Boston market has been fairly good in the past week...
 Boston...
 Boston...

NEW YORK POTATOES

NEW YORK POTATOES
 NEW YORK, March 23 (U.P.) - Potatoes...
 New York...
 New York...

THIS CURIOUS WORLD

By William Ferguson

ALEXANDER BELL DID NOT MAKE THE FIRST TELEPHONE!

THE MODEL MADE BY THOMAS A. WATSON, THE TRUSTED ASSISTANT OF BELL.

JOHN SILVER, A HOMING PIGEON, NOW STATIONED AT SCHOENBERG BARRACKS, HAWAII, DELIVERS A MESSAGE DURING THE WOULD-YEAR. AFTER HIS FOOT WAS SHOT AWAY AND HIS BREAST TORN BY SHELLS...

Watson also was the first man to hear words spoken over a telephone. In order that he might be more clearly understood over the telephone, Watson took up the study of elocution, and became so interested that he became an actor at the age of 16.

OUR BOARDING HOUSE

By Ahern

Comic strip 'OUR BOARDING HOUSE' showing a man talking to a group of people in a room. Dialogue includes: 'EGAD, MEN, I FANCY YOU'VE HEARD OF MYNUITY CHALLENGING MY STEED TO A MATCH RACE WITH SOME HORSE HE IS BORROWING FROM A FRIEND...'

OUR OUR WAY

By Williams

Comic strip 'OUR OUR WAY' showing a man talking to a group of people. Dialogue includes: 'BOY, CAN I HARDLY WAIT TO SEE WHAT DIZZY AND DUFFY ARE GONNA DO THIS YEAR...'

WASH TUBBS

Comic strip 'WASH TUBBS' showing a man in a bathtub. Dialogue includes: 'I NEVER MIND DA LITTLE STUFF OPEN DA PACKAGE FROM DA BANK...'

WASH TUBBS

Comic strip 'WASH TUBBS' showing a man in a bathtub. Dialogue includes: 'I NEVER MIND DA LITTLE STUFF OPEN DA PACKAGE FROM DA BANK...'

THE DUMB STREAK

Comic strip 'THE DUMB STREAK' showing a man in a bathtub. Dialogue includes: 'I THINK THAT'S BEEN MY MAIN REASON FOR NOT HAVING BEEN SHOT SOME DAY...'

THE DUMB STREAK

Comic strip 'THE DUMB STREAK' showing a man in a bathtub. Dialogue includes: 'I THINK THAT'S BEEN MY MAIN REASON FOR NOT HAVING BEEN SHOT SOME DAY...'

DAUGHTER OF CROESUS

Comic strip 'DAUGHTER OF CROESUS' showing a man and a woman. Dialogue includes: 'POOR MR. LEE - I FEEL SO SORRY FOR 'IM I COULD BAWL...'

DAUGHTER OF CROESUS

Comic strip 'DAUGHTER OF CROESUS' showing a man and a woman. Dialogue includes: 'POOR MR. LEE - I FEEL SO SORRY FOR 'IM I COULD BAWL...'

ALLEY OOP

Comic strip 'ALLEY OOP' showing a man and a woman. Dialogue includes: 'HERE WE GOO! HOLD EVERYTHING!...'

ALLEY OOP

Comic strip 'ALLEY OOP' showing a man and a woman. Dialogue includes: 'HERE WE GOO! HOLD EVERYTHING!...'

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

DAUGHTER OF CROESUS

Word puzzle 'DAUGHTER OF CROESUS' with a grid and clues.

