

JOB-RELIEF CASH OPENS U. S. FLOW

Roosevelt Decees Immediate Action on Giant Campaign Toward Recovery

(Continued From Page One) every state, city and hamlet, to follow by millions more who will employ persons on relief as at work—Mr. Roosevelt's relief bill will be passed in a C.C.C.'s \$300,000,000 will be distributed to all sections. Heener will spend an additional \$700,000,000 in enlarging the emergency conservation program to accommodate at least 600,000 youths.

Back to Grind

A BOARD PRESIDENT of the U. S. TRAILERS, April 9 (AP)—President Roosevelt sped back toward Washington and a heavy schedule of administrative duties today after attending the funeral of his cousin, Warren Delano Robinson, at New York.

News in Brief

Return to School—Mrs. Miller, who spent the spring vacation at the home of her parents, returned yesterday to the University of Idaho, southern branch.

CALIFORNIA LOSS TOTALS 25 DEAD

Property Damage Extensive in Statewide Deluge; Train Crash Kills 10

(Continued From Page One) critically and three others were less seriously injured in collision. The University of Idaho, southern branch, were being held in a motorized section car returning from repaving tracks and road work in the Sacramento valley.

Back to Grind

A BOARD PRESIDENT of the U. S. TRAILERS, April 9 (AP)—President Roosevelt sped back toward Washington and a heavy schedule of administrative duties today after attending the funeral of his cousin, Warren Delano Robinson, at New York.

The STORY of EASTER

On the first day of the week of His passion—known as Palm Sunday—Jesus with His disciples left Bethany for Jerusalem. Nearing His gates, the Lord dispatched two of His disciples to bring Him an ass and her colt on which to fulfill an ancient prophecy.

EUROPE MOVING NEAR SHOWDOWN

England Charls Peace Efforts To Halt Dangerous Rebuks Against Germany

(Continued From Page One) In announcement, according to reports today, Navy building customarily in secret and the reports could not be confirmed, but they arose frequently here.

Democrats Plan Banquet Monday

Annual Jefferson Club Rally Here Will Draw Blais's Party Leaders

Great Hunters

HELENA, Mont., (AP)—One of every six Montanans was licensed to hunt and fish during 1934, according to records compiled by the U. S. Bureau of Biological Survey.

Seen Today

Ballots cast in the recent city election showing that one person voted for two mayors and three councilmen, and just to name the mayor.

(Continued From Page One) A good news—today, typed-out by a contributor, but marked for release at a future date, what the particular occasion arises.

Statewide Character

The club, which centering in this county, has become statewide in character, officers elected, and rivals in attendance and interest the annual Lincoln day banquet staged by Republicans at the Capital City annually.

Ends Long Job

COLUMBUS, O. (AP)—A 15-year job in constructing a table composed of 6,276 pieces of wood collected from 31 states and three countries, four years were spent in collecting the wood.

SAVANT VOICES DUST WARNINGS

Tells Midwest Farmers They Must Change Methods to Halt Plague

LINCOLN, Neb., (AP)—Terrific dust storms, which turned day into night over the midwest during March, will be continued with greater intensity unless midwest agrarians reform their farming plans, according to Daniel G. Crook, extension agronomist at Nebraska University.

Tom Koto Funeral Delayed One Day

JEROME, April 9 (Special)—Postponement of the Tom Koto funeral until p. m. Thursday afternoon by the Jerome funeral parlors.

Statewide Character

The club, which centering in this county, has become statewide in character, officers elected, and rivals in attendance and interest the annual Lincoln day banquet staged by Republicans at the Capital City annually.

Tax Times Change

MARYSVILLE, O. (AP)—Times have changed, C. H. Goff believes as he exhibited a tax receipt more than 100 years old. The receipt was issued to Sanford Goff's grand grandmother.

St. Nazaire, France Wreck

ST. NAZAIRE, France (AP)—The French shipyard S. S. Normandy is having her troubles. The confederated union recently requested the minister of Marine to postpone her maiden voyage until after the municipal elections May 5.

Felt Depression

LOGAN, Utah (AP)—Curt found real depression here: Not one marriage license was issued the other side of the week, and the clerk of the court reported that he had not issued one application for a marriage license.

Solon Given Cow To Quench Thirst

AUGUSTA, Me. (AP)—So often did William H. Pupper, assistant Republican floor leader of the Maine House of Representatives, complain of thirst for a glass of milk that he was invited to the legislature to bring a cow to the state.

Tom Koto Funeral Delayed One Day

JEROME, April 9 (Special)—Postponement of the Tom Koto funeral until p. m. Thursday afternoon by the Jerome funeral parlors.

Tom Koto Funeral Delayed One Day

JEROME, April 9 (Special)—Postponement of the Tom Koto funeral until p. m. Thursday afternoon by the Jerome funeral parlors.

TREASURY WILL BORROW FUNDS IN EASY STEPS

WASHINGTON, April 9 (AP)—The treasury will have to borrow some \$1,500,000,000 in the next few months from the public to finance the government's war program.

Canadian Railways Urge Uniform Time

WELLAND, Ont. (AP)—The Railway Association of Canada is urging uniform time throughout the United States and Canada.

Lighthouse Is Trophy-Winner

Point Vicente Awarded Flag For Third Year as Most Efficient

Manual Skeptical

ANAPOLIS, Md. (AP)—Former Governor Albert C. Ritchie of Maryland has turned over his gubernatorial duties to Harry W. Nice, but the new Maryland governor appears skeptical about it.

Wanda Efforts Equity

In an effort to establish equity in property, consisting of lot 8, block 48, Twin Falls, a petition has been filed by Wanda A. Denton in state court.

Lodge Meets Tomorrow

Twin Falls Lodge No. 24, A. F. & M. will meet in special session at 7:30 p. m. tomorrow to confer with the local lodge.

Los Angeles Lighthouse

LOS ANGELES (AP)—For the third year, the Point Vicente lighthouse, which flashes warnings to mariners from the tip of the arch of land extending into the ocean between San Pedro and Redondo Beach, was named the most efficient light on the California coast.

Manual Skeptical

ANAPOLIS, Md. (AP)—Former Governor Albert C. Ritchie of Maryland has turned over his gubernatorial duties to Harry W. Nice, but the new Maryland governor appears skeptical about it.

To loneliness... I bring companionship

I'm your best friend

I am your Lucky Strike

I am a friend indeed. A better friend than others, because I am made only of mild, fragrant, expensive center leaves. I don't permit a single sharp top leaf nor

a single coarse bottom leaf to mar my good taste or my uniform mildness. I do not irritate. To loneliness I bring companionship. I am the best of friends.

LUCKIES USE ONLY CENTER LEAVES... CENTER LEAVES GIVE YOU THE MILDEST SMOKE

They Taste Better

LUCKIES USE ONLY CENTER LEAVES... CENTER LEAVES GIVE YOU THE MILDEST SMOKE They Taste Better

PARIS PLANNING TOURIST FETES

Frenchmen Will Open Season With Bang in Drive to Get Travelers

By JOSEPH RAVOTTO
PARIS (AP)—Determined to start the tourist season off with a bang this year, Paris has organized a seasonal program for the annual Fetes de Paris, May 20 to June 7.

French capital will be active with an endless round of fetes to suit every taste, ranging from music, art and theater to sports, air carnivals and impressive night pageants.

Italian to Be Honored
The centenary of the death of Vincenzo Bellini, the operatic composer, will be observed with the staging of two of his more important works at the Opera. Purely French in character will be the five galas of French music during the Middle Ages, the third important item of music fare will be the Music Festival with military bands from Great Britain, Italy, Germany and other European nations contesting against the Garde Republicaine band.

Art lovers will be able to do some looking around outside the Louvre with a number of important art exhibits taking place, the chief being the exposition of ancient Italian art, which opens May 15.

Open-Air Theatricals
In addition to the special programs at the Odéon and the Comedie Francaise, there will be an open-air theatrical program at the Bois de Boulogne. A passion play, "Le Vray Myrtiler de la Passion," will be produced on the square facing the Notre Dame cathedral. A pageant, "Extinction Through the Ages," will be enacted.

Sports will not play a secondary role to the other events. The French racing season comes into its own with the Grand Prix de Paris at Longchamps, the Grand Steeplechase and the Prix de la Forêt de St. Germain. The Prix de la Forêt de St. Germain and the Prix de la Forêt de St. Germain also will have a number of night races.

KOTO INTERMENT IS PLANNED HERE

Funeral for Restaurant Man Will Be Held at Jerome Wednesday

Funeral of "Tom" Koto, Jerome restaurant man, was held here last night following a heart attack at the family home there Friday evening. The funeral will take place at the cemetery, following funeral services to be conducted at Jerome Wednesday at 2 p. m.

The services will be held in the Jerome funeral chapel, with Rev. L. Johnson, pastor of the Baptist church, in charge.

A daughter, June, arrived yesterday from Los Angeles. Unable to come, was a sister, Mrs. Tom Koto, and a son, Mr. Koto, who is a relative in this country. Mr. Koto is survived by his aged father, Kamekichi Koto, in Japan.

FAIR AT LEIPZIG SHOWS UPTREND

Famous Exposition Points to Increasing Business in World Economy

LEIPZIG (AP)—The Leipzig Fair just closed has been the largest and best attended in years.

It attracted 190,000 buyers, or 60,000 more than last year, including 10,000 from outside the fair grounds of 20 per cent of whom 350 were from America.

The fair included over 8,000 exhibits, a gain of 12 per cent over 1934. To carry the crowds to Leipzig 200 special trains were required and over 40,000 rooms were provided for private families.

A single restaurant served 33,000 meals on the second day of the fair. A large volume of business was transacted, which caused rises in quotations on the Berlin exchange.

Industry on a "trans-harbor beam," which is 700 years old, is considered an accurate barometer of world trade.

BUHL

Cedar Draw club Wednesday afternoon with Mrs. B. O. Ewing. Twenty-six members responded to roll call and exchanged their cards and bulbs. Mrs. Lynn Simmons conducted the program. Prizes at the contest were won by Mrs. Ethel Reed and Mrs. Lella Carter. A dainty two-course luncheon was served. The next meeting will be at the home of Mrs. Freda Thibault.

Mrs. Ed. Mrs. Everett—Hall left Saturday for an automobile trip through the eastern and southern part of the United States. They will go through Louisiana, Mississippi, Alabama, Georgia, Florida, and California, visiting with their daughter, Veda, at Portland, Ore., where she is attending school. They expect to return to Buhl in two weeks.

Dr. J. W. Anderson, Foot Specialist, 670-672 Anderson, Ph. 323-1. Adv.

SWAGGER AND STYLE PERSONIFIED IN LATEST FASHIONS

In sports or dress wear, the new spring coats for Millady carry a distinctive chic. At left, beige and silver fox make this one of the most stylish of the season's garments. Except for the large-cap sleeves, it is form-fitting. Right, a sports coat with fitted waistline in bold berry-color, collarless and closed with leather buttons. (Coats from Jay-Thorpe, New York.)

Swagger Style Marks Newest Coat Fashions

NEW YORK, April 9 (NEA)—Tough-looking fashions that radiate soft and light as feathers—yet are shadings of green and rust as well as the always-good blues, browns and black—interesting new mottled-at-the-waist and flared at the hem silhouettes—faded to match materials—this is the Easter coat picture.

You can be an alluring bit of femininity in a beige, grille, or pale blue dressmaker's coat with fur-trimmed caps and a neckline that is to be worn open at the throat. Top it with one of the new poke-bonnet type hats, add a corsage of fresh, feathery flowers and step out, happy in the assurance that the world is yours for the taking.

Tailored Before
If, on the other hand, you like to look dashing in a career sort of way, there are beautifully tailored, narrow in body, checked and plaid and swaggy models—that flare out at the back as you stride along, dartering the figure and giving you an air of self-confidence. Practical indeed are the sweaters that come with matching two-piece suits.

For the milliner, there are alternating wrap-around designs with collars and cuffs of shining gabardine and other lustrous fabrics. For the woman who travels a good deal, nothing could be more practical than a coat that's teamed up with a harmonizing dress in a dark, matching color.

Dressed Should Blend
Incidentally, have your spring wardrobe well planned in your mind before you get your coat. All the dresses you wear with it should weather still its coolish should blend with it. This goes for accessories, too.

If you want to be "dramatic" in 1935, look at three- and four-colored and checked length tunic types that are belted and plucked at the waistline, flared, Coe-sack fashion, at the hem. Most of these have plain V necklines into which you tuck a gay, A-cup, collar-shaped sleeve and leather belt.

One particularly handsome design is a coat, shown in a Paris collection, is the color of fresh strawberries and is worn over a dress of pinkish beige.

FOOLS GUNMAN

CHICAGO, April 9 (AP)—Mrs. Robert A. Cavanaugh, swimming champion, was hailed today as a heroine.

As Mrs. Cavanaugh entered her automobile in the loop, a gunman stepped to his door, demanding jewelry she wore. Mrs. Cavanaugh slammed the door and locked it.

As Mrs. Cavanaugh entered the window with his gun she slipped from the open, she door and gained refuge in a nearby club building.

The gunman was saved when a shot was fired at 2:50.

Dr. J. W. Anderson, Foot Specialist, 670-672 Anderson, Ph. 323-1. Adv.

TOWNSEND CLUB HEARS WALLACE

Gerald Wallace delivered the main address at the Townsend meeting last evening in the high school auditorium. The meeting was opened by the group singing "America," led by Rev. H. J. Reynolds, who also sang two solos. It was voted by the organization to extend their "to" move school. The event will be followed by 350 merchants who cooperated in the sales held by the club. A large part of the audience remained to hear a Townsend plan broadcast at 9:45 over a nationwide hookup. Fred E. Drake, president, presided.

Hold Elimination

BUHL, April 9 (Special)—High school elimination contests in piano, voice and violin will be held at the studio of W. J. Hipplinger Sunday at 3:30 p. m., according to announcement made this week.

Winners will be heard at a later date in a concert at the high school. The event will be followed by the state contest.

CALDWELL MAY SKIP ELECTION

CALDWELL, April 9 (AP)—Public opinion today indicated that the election this year might be skipped, leaving the "protest" administration in office, undisturbed. Tomorrow is the closing date upon which nominations for office may be made. No caucus has been called.

In all probability the present ticket headed by Mayor Emory L. Vassar will remain in office another year.

New Zealand started growing tobacco eight years ago; now that has become one of the leading industries of the country.

CITY CHOSEN AS JOB AID CENTER

Selected as Headquarters of Ten-County District in U. S. Service

Twin Falls is now the headquarters for a 10-county district of the National re-employment service, according to Ralph S. Reynolds, who has been in charge of the local office since it was organized and who has been named district manager. The office here is being handled with a personnel of three persons, and branch offices either have or will be established in the principal outlying places, he says. Counties included in this district are Twin Falls, Cassia, Blaine, Jerome, Lincoln, Bluff, Camas, Gooding, Owyhee and Shoshone. Public works projects in the district will utilize about 800 men. Reynolds notes, he says the district setup will permit of better employment distribution, in addition making available to contractors and other employers all available unemployed with a larger list of skilled workers in a greater variety of classifications. The district office is located at the same place as the local re-employment headquarters, 2099 Shoshone street south.

We clean and treat "Grain" Globes Seed & Feed Co.—Adv.

EDITORS BATTLE NEWSPAPER TAX

RUPERT, April 9 (AP)—At a meeting of group three of the Idaho Editorial association here, formal protest against Idaho's sales tax, as it applies to newspaper subscriptions, was made. No objection was made to the tax in regard to commercial printing. Albert H. Lee called the meeting, which more than 25 members attended.

Simon Styler built a pillar 60 feet high and lived in it for 20 years without descending.

Sunny CONTRASTS DOMINATE THE NEW Spring Styles

and Hudson-Clark's is fairly loaded with the Season's Newest Shoes for Men, Women and Children

The ideal walking shoe of modern times—hand turn, black or white.

White in a wide variety of patterns. AAA to C widths.

Perfect Fit — The new revelation in combined comfort and style. Pump, straps, ties. AAAA to O widths.

White or tan elk for child.

BOY SCOUTS — Moccasin toes, solid leather. Size or oxford.

White or tan elk for child.

BOY SCOUTS — Moccasin toes, solid leather. Size or oxford.

White or tan elk for child.

BOY SCOUTS — Moccasin toes, solid leather. Size or oxford.

To Celebrate Twin Falls' Annual SPRING OPENING

Which Will Take Place This Year
WEDNESDAY, APRIL 10TH
YOU ARE CORDIALLY INVITED

TO OUR Annual Spring STYLE SHOW

WEDNESDAY NIGHT AT 8 O'CLOCK SHARP—DOORS OPEN AT 7:30

There will be chairs to accommodate 300 people and standing room besides. The newest and most charming spring styles, lots of pretty girls, and a well known orchestra all combined into a typical I. D. style show with lots of pep and no waiting. And we sincerely hope it will provide a pleasant evening for you.

The Idaho Department Store

HUDSON-CLARK

TWIN FALLS' ONLY EXCLUSIVE SHOE STORE

White in a wide variety of patterns. AAA to C widths. \$5.00

Perfect Fit — The new revelation in combined comfort and style. Pump, straps, ties. AAAA to O widths. \$5.00

White or tan elk for child. \$2.95

BOY SCOUTS — Moccasin toes, solid leather. Size or oxford. \$2.95

White or tan elk for child. \$1.49

BOY SCOUTS — Moccasin toes, solid leather. Size or oxford. \$2.95

A GREAT OPPORTUNITY FOR THRIFTY SHOPPERS!

Silver Dollar Showers

Come to Twin Falls — EVERY WEDNESDAY — For Real Bargains
HERE ARE THE SPECIALS FOR WEDNESDAY, APRIL 10! WATCH FOR THEM EVERY WEEK!

<p>SPECIAL WASH FROCKS \$1.95</p> <p>The CINDERELLA Shop</p>	<p>SILVER DOLLAR SHOWER SPECIAL FOR WEDNESDAY ONLY</p> <p>Gingerale Lime Rickey White Soda PABST At Very Special Prices</p> <p>THE BRUNSWICK CIGAR STORE</p>	<p>Women's Regular \$1.98 WASH FROCKS \$1.67</p> <p>A group of new 1935 Spring Wash Frocks that sell regularly at \$1.98 specially priced at \$1.67. Fine quality prints, clever new styles, and there is a complete range of sizes.</p> <p>GOLDEN RULE C. C. Anderson Co.</p>	<p>HERE'S A REAL SILVER DOLLAR SPECIAL FOR WEDNESDAY ONLY IRRIGATING SHOVELS \$1.00 each</p> <p>McCormick-Deering Farm Equipment McVey's International Trucks</p>
<p>SPECIAL FOR WEDNESDAY ONLY 96 PAIRS White Fabric Shoes Tie and Sandal Types \$1.00</p> <p>HUDSON-CLARK Twin Falls' Only Exclusive Shoe Store</p>	<p>Wednesday Special 7 Cubic Ft. Frigidaire Refinished — Reconditioned Guaranteed — \$125.00 Nothing Down — Only \$5.74 Per Month</p> <p>Detweiler Coal Co. "Your Frigidaire Dealer" Phone 8-0-9 Twin Falls</p>	<p>FOR WEDNESDAY ONLY! SILVER DOLLAR DAY Sample Line of Beautiful Table Electric Lamps Complete with Shades — A \$3.45 Value! FOR WEDNESDAY ONLY! \$1.00</p> <p>Idaho Loan Office 129 Shoshone Street North</p>	<p>WEDNESDAY ONLY! 2x4 FEET Chester Rugs 57¢</p> <p>Washable rag rugs, guaranteed 60¢ value. In hooked rug designs. Beautiful and striking color combinations.</p> <p>Van Engelen-Hood</p>
<p>250 NEW Spring Dresses Values to \$5.95 SPECIAL \$2.95</p> <p>The PARIS Co.</p>	<p>A NEW HOTPOINT WAFFLE IRON Toasts Sandwiches. Reduced \$1.00—NOW— Heat Indicating Chromeplate Finish \$5.45</p> <p>IDAHO POWER CO.</p>	<p>TAKE ADVANTAGE OF OUR PARKING SPACE Highest Quality Merchandise & Choicest Cuts of Meats</p> <p>You'll enjoy shopping at this new market. There's every convenience, including a ladies' waiting room.</p> <p>ZIP-WAY MARKET Cor. 2nd St. & 3rd Ave. N. Phone 270</p>	<p>SKIRT SPECIAL Tweeds and flannels in checks and colors... Smart pockets, pleats and Button trims. Special— \$1.98</p> <p>The MAYFAIR Shop</p>
<p>SILVER DOLLAR SHOWERS SPECIAL All Poultry Feeders 20% Discount One New Electric 4-Hole Range with Time and Temperature Control 50% Discount</p> <p>Mt. States Imp. Co. Twin Falls</p>	<p>Brake Adjustment Special Scientific testing and adjusting correctly done and machine checked. 95¢</p> <p>Firestone Service Stores</p>	<p>Garden Flow All-Steel Standard Garden Flow—Complete With Three Extra Sets of Attachments— \$3.25</p> <p>Kregel's Hardware</p>	<p>PENNEY'S SPECIAL!!! 1000 Yards 36 INCH CURTAIN SCRIM 7 1/2¢ yd.</p> <p>Fine quality curtain scrim in green, pink, cream, orchid, blue, ecru and white. A buy-of-a-lifetime! Don't miss it! TOMORROW'S A. M. BARGAIN BASEMENT</p> <p>PENNEY'S</p>
<p>A VERY SPECIAL DINNER AT VERY SPECIAL PRICES For Silver Dollar Showers Day TOMORROW</p> <p>SPEER'S COFFEE SHOP</p>	<p>KINGSBURY'S DRUG STORE SPRING OPENING SOAP SALE JERGEN'S FRENCH BATH SOAP SIX CAKES ASSORTED ODORS 90¢ VALUE 45¢</p>	<p>Special for Wednesday Only! 10% Off On All Used Musical Instruments Chas. O. Dumas Music Co. Elks Building Twin Falls</p>	<p>SPECIAL FOR WEDNESDAY EAR RINGS New fancy clip and clasp earrings in smart shades. \$1.00</p> <p>Duncan McD. Johnston JEWELER</p>
<p>SPECIALS at all INDEPENDENT MARKETS</p>	<p>WE'RE BOOSTERS FOR THE SILVER DOLLAR SHOWERS LET US DO YOUR DRY CLEANING We Know We Can Please You</p> <p>IDAHO CLEANERS AND DYERS 126 Shoshone West Phone 407</p>	<p>The Home of Home-Made Candy ICE CREAM LUNCHES Manufacturer of Fine Homemade Candies in in Twin Falls for 20 Years</p> <p>VARNEY "THE LIVE CANDY MAN"</p>	<p>Silver Dollar Shower GROCERY BARGAINS ALL DAY WEDNESDAY —VERY SPECIAL— ORANGES 100 Size DOZEN 23¢</p> <p>The DRIVE-IN MARKET</p>

JOBS WILL AID NEW SCOUTERS

Magicians' Club Will Provide Assistance, Sponsorship For Troop

Jobs to enable members to pay for registration fees, uniforms and other expenses incurred by Scouts will be supplied by Twin Falls Magicians, sponsors for a new Boy Scout troop being organized.

In the regular meeting of the Twin Falls Boy Scout council Sunday Allan Young, chairman of the Magicians' troop committee, was introduced. The committee includes Wellington Pierce and Lloyd Collier, Dr. N. A. Orr, Twin Falls meat and dairy inspector, will be distributors.

A Boy Scout activity with an admission charge as a means of raising funds for Twin Falls Boy Scouts' contribution to the public swimming pool project was discussed at the meeting. The chairman was authorized to appoint a committee to work out ways and means.

Walter L. Hill, in the absence of W. W. Pichon, council chairman, presided at the meeting.

COURT MOVES TO 'SAVE' DEAD MAN

Lawyer Finds Death Heirive Buried in Files After Negro Hanged

LOS ANGELES, April 9 (AP)—Court machinery moved solemnly here today to "save" the life of a dead man, hanged four days ago at San Quentin prison.

At a public trial, officials investigating the legal blunder which sent *Ruth Griffin*, 28-year-old Negro, to the gallows last Friday, although he had been granted a stay of execution.

An appeal which automatically postponed Griffin's death sentence was found in the files of a lower court's office yesterday, apparently forgotten.

Lawyer *Stuart Probst* filed the investigation filed after Richard F. Bird, the Negro's attorney, read of his client's execution in newspapers.

He started on the trail of the appeal, filed with a transcript, to record two months ago, and found it in the office of Court Clerk E. R. Boardman.

Boardman admitted the error and immediately ordered the appeal filed and brought to the state supreme court, where, if used, it will "proceed" tomorrow, and may succeed in being used to save the dead man's life.

Dick Powell's Kettle Causes Pains Aplenty

By ALEXANDER RABIN HOLLYWOOD (AP)—Dick Powell, like Arkansas, is cooked in a deep, black kettle, swung over an open fire.

Until several months ago Dick didn't have a home, let alone an outside fireplace, but he decided finally that he probably would be around the film colony for some time to come, so he built a home.

Of course he had to have an outside fireplace, and one of the Kansas soup-soap included plans for the fireplace.

Finally the home was completed. The fireplace was built, and was ready to be put to use. A swinging iron hook was over the center of the hood—the kettle—but Dick had no kettle.

Not realizing what he had let himself in for, Dick went to a hardware store and tried to buy one—without success. He went to dozens of hardware stores with the same result.

He was told to go to the "Hollywood Market," where employees said they knew exactly what he wanted, but didn't have it. It seemed that everybody in Hollywood was building open fireplaces and wanted deep, black kettles.

Vetoes Tour
The manager of the market offered to go on a shopping tour through the south in search for such kettles. Dick vetoed the plan, believing it would cost him plenty of money.

Dick's mother, visiting him from her home in Little Rock, Ark., said she would try to get one for him from friends in Arkansas. Days of writing back and forth finally brought result.

An old friend of the Powell family in Mt. View, Ark., where Dick was born, had one of the antique kettles. After several letters had been exchanged, she decided the antique needed more than she did and sent it to him.

With his mother's packing, Dick and several friends and their Arkansas soup and smacking their lips, said it was worth the trouble it cost to buy Dick.

RELIEF—PRINT-FABRICS
The printed silk flock being to spring fashion what it is to the design prints a bit of news to add variety. There are two types of "relief" prints, both equally exciting. One type has the design printed in such a way that one motif stands out so predominantly that it looks just about ready to pop off. Another type is printed on heavy surface creped. The "pumps" bring out the print in relief.

Single-Flower Scents in Favor as Spring Perfume

Astria Althoff, Fox film star, representative of the very modern-looking perfume sprays to apply scents.

By ALICIA HAIT (NEA Service Staff Writer)
In the spring perfume race, single flower odors are ahead. Smart women are choosing these old favorites—lily of the valley, lilac, wild rose and carnation and wearing them in the evening as well as for daytime.

In addition, because there is such a vogue for corages and bouquets of fresh violets, plain violet perfume is more popular than it has been in years. If you are wearing a nosegay of artificial violets, it is a splendid idea to sprinkle them lavishly with your violet perfume.

There too, there's a new perfume on the market right now, called *Chrysanthemum*, it is to be used sparingly. This drops on a coat collar will last for at least ten days and a disinfectant dash behind your cars or on wrappings will stay fragrant all day.

Remember, of course, that any perfume is more effective if a subtle sort of way if you put it directly on your skin. Besides, applying it in this manner assures you that there will be no staining of your clothes and no static build-up in your closet.

If you have an atomizer, by all means use it. If not, you might drop a few Easter gift hints to members of your family who, like you, are confused as to what you'd like for one with some kind of patent for that perfume evaporation and a removable bulb that can be packed separately when you go away for the week end.

Baillie Elected Head of World-wide United Press

NEW YORK, April 9 (AP)—The election of Hugh Baillie as president of the United Press was announced today.

Baillie succeeds Karl A. Bickel, who has been president since January 1, 1928. Bickel will continue as a director of the United Press, and a member of the executive committee.

Announcement of Baillie's appointment followed a special meeting of the board of directors in New York, at which Bickel's resignation as active head of the press association was tendered. In so doing, Bickel proposed Baillie as his successor, and this was ratified by the directors. The change is effective immediately.

Baillie has been executive vice-president of the United Press since 1928. He has done so without interruption for three decades.

The association will be managed by Baillie, as he has shared its responsibilities with me for that time or six years.

Baillie's incumbency, the United Press has grown from an organization of 500 editors to one of more than 1,500. Its service has been extended into many foreign countries so that now it has 40 countries and its news dispatches are transmitted daily into 100 different languages. Its bureaus throughout the world have been increased from 20 to 51. Its leased and staff personnel has been increased proportionately.

Unbiased Medium
"One of the great accomplishments of the United Press is its unbiased, unprejudiced, non-nationalistic medium for the dissemination of uncensored international news," said Baillie. "This accomplishment is due to the long-visioned guidance of Roy Howard, was carried on by William W. Hawkins when he was president of the U. P. and was made a constantly greater influence for good in world affairs under Karl Bickel's administration, which has been filled with propaganda, with wars threatened and discussed, with social unrest still in our faces, here in today's greater need than ever for truth, sincerity and accuracy in the news disseminated between nations. The reputation of the United Press for an objective report—for responsible management with but one purpose, furnishing its clients with the truth, was never higher than it is today. The carrying on of personnel are contemplated.

Later he returned to New York as assistant general news manager, while Bickel was in charge of the news report, and subsequently became general news manager when Bickel was made president.

In 1924 Baillie left his executive post after 14 years active editorial experience and switched to the business office, going on the road as a salesman. Within a year he became night manager and in 1927 general business manager. His appointment as executive vice-president in 1928 placed him in general charge of the entire organization and was followed by a series of interviews with European statesmen, one of which is particularly remembered today because it is Franz von Papen, then chancellor of Germany, announced that Germany would never relax her desire to escape from the provisions of the Versailles treaty until that agreement was broken and Germany regained her "lost" colonies, her "right" to arm, and her former position among the first-class powers.

No other changes in executive personnel are contemplated.

Hurry! Hurry!
We don't mean to rush you folks, but only a FEW DAYS LEFT to bring your OLD JEWELRY and DENTAL GOLD and exchange it for GABE.

Hundreds of residents of this vicinity have taken advantage of this opportunity and they are jingling GABE as a result.

WE PAY CASH for Anything in OLD JEWELRY and DENTAL GOLD

Many of you have old bridges, crowns, gold teeth that you have no further use for. Bring them to us—you'll receive a surprising amount of GABE for them.

—SATURDAY IS THE LAST DAY!
Open Saturday Evening

BRING US ANYTHING THAT LOOKS LIKE GOLD
WE PAY CASH FREE APPRAISAL

134 MAIN NORTH
Koto-Block—4 Doors North Orphan Theater

U. S. FEDERAL LICENSE TOL-15

Golden Rule

C. C. Anderson Co.

SPRING OPENING

WHAT to wear for spring is aptly answered in this first complete collection of new clothes. You'll find suits, suits and more suits... and that tells you it's to be your most important costume. You'll find capes on everything, proving that Paris is right again.

The prices you find will be gratifying as the fashions. Even at the outset of the season when fashion is foremost, we don't forget the values you expect!

COATS
Both fur trimmed and untrimmed models are shown.
\$9.90 Up

SUITS
Long coats or short jackets in a host of fabrics.
\$7.90 Up

DRESSES
Decidely new, frocks for every spring date.
\$5.90 Up

Sportswear
New knits and bouclé skirts and jackets for wear.
\$10.00

ELECTRICIAN HAS VITAL FILM JOB

His Important Personage in Business of Producing Motion Pictures

BY NORMAL B. DUELL HOLLYWOOD (U)—When Edison invented the electric light he undoubtedly had no idea that its use would become a film art.

The job of a motion picture electrician is not just a matter of connecting plugs and lamps. It must be an artist, capable of painting with lights in much the same manner a painter uses brushes and color.

As the cameraman is responsible for the finished effect of the film, the first general lighting scheme with Geiger, and the hundreds of lights of various types and colors are placed in strategic positions.

Then comes the disposition of light in contrasting grades. In various types of lights, each with a different purpose, all innumerable shades of brilliance, from the illumination of 300 kilowatts in armature to a highlight on the nose of Loreta Young, leading lady of the picture.

Unlike the static art of painting, film lighting must allow for movement. Always when a set is lit, the actors are in motion, and the electrician must be careful not to allow unusual shadows, or to permit shade shadows where they would occur in nature. It's a ticklish business.

On such a task as that of the cameraman, in which 3,500 extra and 800 horses took part, the job consisted of painting a picture, three acres square, light and shade must be brought out in a fine painting.

As the cameraman is responsible for the finished effect of the film, the first general lighting scheme with Geiger, and the hundreds of lights of various types and colors are placed in strategic positions.

Then comes the disposition of light in contrasting grades. In various types of lights, each with a different purpose, all innumerable shades of brilliance, from the illumination of 300 kilowatts in armature to a highlight on the nose of Loreta Young, leading lady of the picture.

Unlike the static art of painting, film lighting must allow for movement. Always when a set is lit, the actors are in motion, and the electrician must be careful not to allow unusual shadows, or to permit shade shadows where they would occur in nature. It's a ticklish business.

On such a task as that of the cameraman, in which 3,500 extra and 800 horses took part, the job consisted of painting a picture, three acres square, light and shade must be brought out in a fine painting.

As the cameraman is responsible for the finished effect of the film, the first general lighting scheme with Geiger, and the hundreds of lights of various types and colors are placed in strategic positions.

Then comes the disposition of light in contrasting grades. In various types of lights, each with a different purpose, all innumerable shades of brilliance, from the illumination of 300 kilowatts in armature to a highlight on the nose of Loreta Young, leading lady of the picture.

Unlike the static art of painting, film lighting must allow for movement. Always when a set is lit, the actors are in motion, and the electrician must be careful not to allow unusual shadows, or to permit shade shadows where they would occur in nature. It's a ticklish business.

On such a task as that of the cameraman, in which 3,500 extra and 800 horses took part, the job consisted of painting a picture, three acres square, light and shade must be brought out in a fine painting.

As the cameraman is responsible for the finished effect of the film, the first general lighting scheme with Geiger, and the hundreds of lights of various types and colors are placed in strategic positions.

Then comes the disposition of light in contrasting grades. In various types of lights, each with a different purpose, all innumerable shades of brilliance, from the illumination of 300 kilowatts in armature to a highlight on the nose of Loreta Young, leading lady of the picture.

Unlike the static art of painting, film lighting must allow for movement. Always when a set is lit, the actors are in motion, and the electrician must be careful not to allow unusual shadows, or to permit shade shadows where they would occur in nature. It's a ticklish business.

Linen Ensembles Brighten Kitchens And Bathrooms in New Spring Trend

Matching patholders, glass and roller towels for the kitchen in blue, green, gold or red set a new vogue for the home-keeper.

Three designs for guest and finger-towel sets are shown here—stripes and dots, checked and dot, and bow-knot. They are printed on linen.

(Linen designed by Marguerite Mergentz; from Wannamaker's, New York)

BY MARY M. McINTYRE NEW YORK (AP) (U)—The ensemble idea hit the linen closet with a bang this spring and applied into a brilliant series of stripes, dots and bow-knot patterns.

Not only do your roller and dish towels match each other, but also the bed linen and pillow cases. In the bedroom break out in the same stripes or plaids as the window curtains. The best designs have turned to this new ensemble.

As the cameraman is responsible for the finished effect of the film, the first general lighting scheme with Geiger, and the hundreds of lights of various types and colors are placed in strategic positions.

Then comes the disposition of light in contrasting grades. In various types of lights, each with a different purpose, all innumerable shades of brilliance, from the illumination of 300 kilowatts in armature to a highlight on the nose of Loreta Young, leading lady of the picture.

Unlike the static art of painting, film lighting must allow for movement. Always when a set is lit, the actors are in motion, and the electrician must be careful not to allow unusual shadows, or to permit shade shadows where they would occur in nature. It's a ticklish business.

On such a task as that of the cameraman, in which 3,500 extra and 800 horses took part, the job consisted of painting a picture, three acres square, light and shade must be brought out in a fine painting.

As the cameraman is responsible for the finished effect of the film, the first general lighting scheme with Geiger, and the hundreds of lights of various types and colors are placed in strategic positions.

Then comes the disposition of light in contrasting grades. In various types of lights, each with a different purpose, all innumerable shades of brilliance, from the illumination of 300 kilowatts in armature to a highlight on the nose of Loreta Young, leading lady of the picture.

Unlike the static art of painting, film lighting must allow for movement. Always when a set is lit, the actors are in motion, and the electrician must be careful not to allow unusual shadows, or to permit shade shadows where they would occur in nature. It's a ticklish business.

On such a task as that of the cameraman, in which 3,500 extra and 800 horses took part, the job consisted of painting a picture, three acres square, light and shade must be brought out in a fine painting.

FRANCE HASTENS ELECTRIFICATION

Modernizing of Railroads Now Being Carried Out at Swift Pace

BY JOSEPH D. RAVOTTO PARIS (U)—Electrification of railroads in France has been going on at a rapid pace during the past few years.

The P. O. M. is farther ahead in modernization—process than the other lines of France, who for various reasons; mostly military, have not adopted electric traction extensively.

The principal advantages of electrifying the lines are a reduction of 30 per cent in traction expenses and greater commercial speeds.

One electric locomotive can do the work of three ordinary steam locomotives. The P. O. M. line has at present an electric locomotive which can draw a train of 500 tons at a speed of 62 m.p.h.

The most extensively electrified section of the P. O. M. system is that from Bordeaux southward and across the valleys of the Pyrenees, extending from the Atlantic to the Mediterranean and accounting for 1,157 miles.

This system had its beginning from the short section between the Gare d'Orsay and the Gare d'Antin, the two underground stations in Paris, a distance of about 2 1/2 miles, which was begun in 1900.

Four years later an 11-mile extension was made to Juvisy, Paris suburb, but it was not until 1927 the electric lines were first extended outside the Paris region.

The electrification program was first carried out in 1911 in the southern section of the system with 35 miles of track to reach the big great stretch of 187 miles, Toulouse, in 1925.

Stag Route Change Brings 3 Stations JEROME, April 9 (Special)—Change of one Union Pacific stage route from Twin Falls by way of Gooding, Wendell and Jerome, instead of the south-side highway through Bull and Filer to Twin Falls, has brought about the construction of three new service stations here.

Paul Rudy is erecting a station on West Main street; Sam Burick is building one across from the park on Main street east, and Elmer and Emory Potter will locate their station on the corner now occupied by the Patz Metal Works.

Work has not definitely started upon a location for the business. Upon the completion of these three stations, there will be 10 stations in Jerome.

Transport lines of the United States operate 350 scheduled planes over their air routes.

from the short section between the Gare d'Orsay and the Gare d'Antin, the two underground stations in Paris, a distance of about 2 1/2 miles, which was begun in 1900.

Four years later an 11-mile extension was made to Juvisy, Paris suburb, but it was not until 1927 the electric lines were first extended outside the Paris region.

The electrification program was first carried out in 1911 in the southern section of the system with 35 miles of track to reach the big great stretch of 187 miles, Toulouse, in 1925.

Stag Route Change Brings 3 Stations JEROME, April 9 (Special)—Change of one Union Pacific stage route from Twin Falls by way of Gooding, Wendell and Jerome, instead of the south-side highway through Bull and Filer to Twin Falls, has brought about the construction of three new service stations here.

Paul Rudy is erecting a station on West Main street; Sam Burick is building one across from the park on Main street east, and Elmer and Emory Potter will locate their station on the corner now occupied by the Patz Metal Works.

Work has not definitely started upon a location for the business. Upon the completion of these three stations, there will be 10 stations in Jerome.

Transport lines of the United States operate 350 scheduled planes over their air routes.

Mrs. Held playing the accompaniment. Mrs. F. E. Hastings reviewed the book, "Magnificent Obsession," by Lloyd Douglas. Refreshments were served at the close of the meeting.

Human beings are attacked by the "Hying cockroach" with which many vessels in the South Sea are infested.

Notice is hereby given that in future cases of relief, any applicant found guilty of misrepresentation, will not only be denied relief, but will be prosecuted to the full extent of the law.

TWIN FALLS I. E. R. A. CITIZENS COMMITTEE

Warning! The Citizens Committee of Twin Falls, appointed by the Governor of Idaho to determine the eligibility of applicants to receive relief from the I. E. R. A., hereby advises all concerned that definite information has reached the Committee of several cases that are or were on relief, where such relief was granted on misrepresentations made and signed by the applicant, and such representations and statements were false and have been proven so, amounting to fraud and to obtaining money under false pretenses.

FRANCE TO CUT BANK NOTE SIZE

Smaller Paper Currency Will Be Issued as Republic Emulates America

BY JOSEPH D. RAVOTTO PARIS (U)—Following the lead of the United States, France soon will reduce its paper currency.

The first bills to be put into circulation will be the 50-franc notes, which will be brought out by the Bank of France, they will make their two main dimensions as the ten-franc notes which were withdrawn.

The other notes to be issued in a new form will be the 100, 500 and 1,000 francs, but it is not anticipated that they will make their appearance until next year, or 1937.

The watermarks will be arranged so as to obviate damage through the use of pins. These drastic changes are not to be attributed to fraudulent practices, but are being made to meet the wishes of commercial people and accountants who for a long time have been asking for relief which will be smaller and more convenient to handle than those now in circulation.

HEYBURN Mrs. J. M. Still entertained Thursday the members of the Lyceum club. Guests were Mrs. Leonard Thaxter and Mrs. John Nelson.

At the close of the breakfast and program a handkerchief shower was given Mrs. Thaxter.

LICENSE SALE LAGS JEROME, April 9 (Special)—Sale of auto licenses in Jerome county this year is lagging, compared to sales here in other counties, and today five or six more passengers are being held by this year's license sale.

EX-SENATOR DIES SANTA BARBARA, April 9 (U)—Funeral services will be held in Casper, Wyo., for former U. S. Senator, William H. Burton, who died at a hospital here yesterday.

RUPERT TEXAS BELLE, 90, RECALLS ZENITH

Three schools from Minidoka county, Hopewell, Big Bend and Johnson, will participate in the Minidoka centennial festival in Idaho.

Clayton Nelson was hostess at a dinner at the Chicken Inn Thursday evening, honoring Miss Ruth Hackworth, Bobb Cowers and Miss Margie Pipkin.

Other Notes The other notes to be issued in a new form will be the 100, 500 and 1,000 francs, but it is not anticipated that they will make their appearance until next year, or 1937.

FAIRFIELD TRAIN SHIFTS FAIRFIELD, April 9 (Special)—The IHI city branch train has been changed to arrive at 9:20 a. m. instead of 9:15 a. m. as a result of new schedules on the main line.

Watermark The watermarks will be arranged so as to obviate damage through the use of pins. These drastic changes are not to be attributed to fraudulent practices, but are being made to meet the wishes of commercial people and accountants who for a long time have been asking for relief which will be smaller and more convenient to handle than those now in circulation.

HEYBURN Mrs. J. M. Still entertained Thursday the members of the Lyceum club. Guests were Mrs. Leonard Thaxter and Mrs. John Nelson.

At the close of the breakfast and program a handkerchief shower was given Mrs. Thaxter.

LICENSE SALE LAGS JEROME, April 9 (Special)—Sale of auto licenses in Jerome county this year is lagging, compared to sales here in other counties, and today five or six more passengers are being held by this year's license sale.

EX-SENATOR DIES SANTA BARBARA, April 9 (U)—Funeral services will be held in Casper, Wyo., for former U. S. Senator, William H. Burton, who died at a hospital here yesterday.

FRANCE TO CUT BANK NOTE SIZE

Smaller Paper Currency Will Be Issued as Republic Emulates America

BY JOSEPH D. RAVOTTO PARIS (U)—Following the lead of the United States, France soon will reduce its paper currency.

The first bills to be put into circulation will be the 50-franc notes, which will be brought out by the Bank of France, they will make their two main dimensions as the ten-franc notes which were withdrawn.

The other notes to be issued in a new form will be the 100, 500 and 1,000 francs, but it is not anticipated that they will make their appearance until next year, or 1937.

HEYBURN Mrs. J. M. Still entertained Thursday the members of the Lyceum club. Guests were Mrs. Leonard Thaxter and Mrs. John Nelson.

At the close of the breakfast and program a handkerchief shower was given Mrs. Thaxter.

LICENSE SALE LAGS JEROME, April 9 (Special)—Sale of auto licenses in Jerome county this year is lagging, compared to sales here in other counties, and today five or six more passengers are being held by this year's license sale.

EX-SENATOR DIES SANTA BARBARA, April 9 (U)—Funeral services will be held in Casper, Wyo., for former U. S. Senator, William H. Burton, who died at a hospital here yesterday.

Watermark The watermarks will be arranged so as to obviate damage through the use of pins. These drastic changes are not to be attributed to fraudulent practices, but are being made to meet the wishes of commercial people and accountants who for a long time have been asking for relief which will be smaller and more convenient to handle than those now in circulation.

Advertisement for Westinghouse Electric Ranges. Features include: 'This Special Offer Ends Next Saturday Night', 'GRASP This Golden Opportunity To Commence COOKING ELECTRICALLY... It Is the Most Attractive Offer We've Ever Made', 'FOR YOUR OLD RANGE', 'On the Purchase Price of Any Westinghouse Or Hotpoint', 'NEW ELECTRIC RANGE', 'DECIDE right now to discard your old-fashioned cook stove for a new Electric Range. Until the time this special offer ends next Saturday night we will allow you \$25.00 for your old range so long as it has a cooking surface and a permanently attached oven. Don't delay. Act NOW. Start cooking the modern electric way.', '\$5 DOWN... Balance In Convenient Monthly Payments', 'Come in and see the newest models in Westinghouse and Hotpoint ranges. There's a model for every size family and a price to fit every budget.', 'IDAHO POWER AT YOUR SERVICE'.

MOVIES ACT TO FIGHT TAX BILL

Will Hays Charts Battle to Balk Levy and Prevent Studio Removal

(Copyright, 1935, United Press)

HOLLYWOOD, April 9 (U.P.)—The motion picture industry's plans for limping out of California to escape a proposed state income tax took on today the aspect of a "now you see it, now you don't" trick.

Walter P. Reuther is expected to take his Metro-Goldwyn-Mayer company to Florida. Samuel Goldwyn was going to England. Joseph M. Schenck was going to pack up his Universal lot and take Century and movie somewhere else.

But Will Hays, high mogul of the Motion Picture Producers and Distributors of America, came forth with a big can of oil which he poured on the troubled waters.

Will Hays Solons

"The movie industry will not leave Hollywood," he said, instead of threatening to leave. Hays announced plans for turning all the political guns he has in his hands on toward the state legislature to make the lawmakers fire the movie.

The movie case has been able to confer with Governor Frank F. Merriam on the proposed tax measures and will go to Sacramento for another heart-to-heart talk with the executive before the legislature votes on the bill.

Meanwhile a Hollywood booklet peddled at 100 to 150 cents per copy is being distributed in the present form and had the same kind of wages that the industry now pays. There were no takers.

Mary Astor, screen actress, and her husband, Dr. Franklin Thorpe, today had come to a parting of the ways because they were caught in two different spheres," according to the Astor's attorney.

Dr. Thorpe filed suit for divorce yesterday charging the actress with mental cruelty.

The divorce was granted in New York, N. Y., in June, 1931.

Dr. Thorpe was given custody of their two-year-old daughter, Marylin, under an agreement reached with the court. Miss Astor will have the child six months every year, if she so desires.

STUDENTS FIRED FOR IMMORALITY

Fraternity's Members Ousted At Iowa U., Claim Other Houses Also Guilty

IOWA CITY, Ia., April 9 (U.P.)—Twenty-three members of Phi Beta Delta fraternity suspended from the University of Iowa last night for "maintaining a disorderly house," charged today that similar conditions prevail in many other Iowa fraternities.

Members of Phi Beta Delta, a national Jewish fraternity, were accused by the university board of discipline of "lewd, lascivious, and immoral relations with women on the campus."

University authorities said two girls, one 17 and the other 21, visited at the Phi Beta Delta house at least four times in December and January, engaging in wholesale immorality.

The university chapter of the fraternity was ordered disbanded and all its members suspended "definitely."

RITES HELD FOR JOHN T. HAMM

FILER, April 9 (Special)—Funeral services were held at the home of the late John T. Hamm, 82, who died at his home here yesterday. Rev. Sidney E. Olson, pastor of the Memorial Brethren in Christ church officiated. Interment was in the Filer cemetery under the direction of the Evans and Johnson funeral parlor, Buhl.

Mr. Hamm had been a resident of the Filer community for the past 23 years. He lived several miles north of here, where he had been engaged.

He is survived by two daughters, Mrs. Bean and Mrs. Ernest Deser, and a son, Frank Hamm, Filer.

Hatmakers Protest Bareheaded Herriot

PARIS (U.P.)—When French hatmakers attend a cabinet meeting at the Elysee palace they leave their hats and coats at the palace coat room.

Bluff, hairy Edouard Herriot doesn't like cloaks. His hat and coat stay in his car, parked outside.

Result: The ritual photographs showing the ministers leaving the presidential palace which grace the front page of Paris newspapers every time the cabinet meets invariably show Herriot's hatless, cloakless attire.

At the last meeting, Herriot saw the camera aimed at him as he left the Elysee.

"Don't say 'hi,'" he said. "I'll get my hat on." The hat-makers of my constituency have protested. I've no joke, you know.

Cabin Still Stands

ODGEN, Utah (U.P.)—Miles Gooden was believed to have built the first cabin in Utah in 1845. It is still in good condition.

THESE RANK AMONG MILADY'S SMART COAT MODELS FOR SPRING

Here are examples of the fashions for spring, that's shown in new spring and Easter coats for women. The seated figure shows a youthful waffle-weight lightweight wool coat in black with a high little collar of the material curled and held with two buttons; it is shirred above the waistline. Standing, her companion wears a seven-eighths-sweater model in navy blue navy wool with fur collar a shawl lighter. At right seated is a model for the more mature woman in "black wool with rippling galley collar and cuffs." (Coats from Jay-Thorpe, New York)

BACKERS FIGHT AGENT OUSTER

POCATELLO, April 9 (U.P.)—Disregarding W. P. Whitaker's statement that C. W. Dalgh, former Bonanza county agent, "cannot be reinstated," a committee believes they can secure 97 percent of the signatures of county farmers, favoring his return to office.

Whitaker received the group yesterday when it appeared before him to plead in behalf of Dalgh, J. L. Hartvigson, Donny; Bishop L. J. Petty of Swan Lake; and Dean John H. Nichols of the University of Idaho, members lunch, comprised the group appearing in behalf of Dalgh.

Meanwhile petitions are being circulated among the farmers, and it is reported that 800 signatures have been obtained so far.

China Movie Fans Like Action Tales

WASHINGTON (U.P.)—Chinese motion picture fans like films packed with action. Vice Consul John C. Pool reported to the commerce department.

Pool said American pictures are the favorites in Hong Kong. Approximately 75 per cent of all films shown in Hong Kong theaters during 1934 were made in the United States.

The type of film most acceptable to the Chinese action and, in that, with the most action and least dialogue. News reels, musicals, comedies and animated cartoons are especially popular.

A membership of 315,000 is claimed by the Girl Scouts of America.

SERVICES HONOR MRS. REDDING, 83

BELLEVEUE, April 9 (Special)—Mrs. Fanny Redding, 83, who died here Saturday following injuries sustained in a fall two days before, was buried yesterday following funeral services at the family home, with Rev. James O'Leary officiating.

Mrs. Redding was born in Laneshire, England, Sept. 20, 1851. She came to Bellevue from Utah 30 years ago.

Surviving are two daughters, Lucille and Mary Redding, both of Bellevue; and three sons, Frank and John of Bellevue, and Levern, Oregon.

Interment was made in Bellevue under the direction of the Harris funeral parlor, Halsey.

Oregonian's Death Shakes Vicinity

ASTLAND, Ore. (U.P.)—Joe Louis, 40, rocked the world when he committed suicide. Lying on a couch of 400 pounds of dynamite he touched a match to the fuse.

Joe Louis was a dynamite expert in the solid rock upon which the dynamite rested. Only eight years ago he was 100 pounds of dynamite but it did not explode.

The blast was so terrific, according to Sheriff Syd Brown, that it knocked a cow to the ground a half mile away, broke a door in a house a quarter of a mile from the scene, and uprooted trees a foot in diameter.

Rescued Court

MIDDLEBORO, Tenn. (U.P.)—A freight train hauled Judge, jury and court attached to Pineville when flood waters rose so high that rescuers had to be abandoned.

NOTED AMERICAN PUBLISHER DIES

Thousands of Messages Bring Condolences to Family of Adolph S. Ochs

CHATTANOOGA, Tenn., April 9 (U.P.)—Thousands of messages of condolence from every part of the world came today to the family of Adolph S. Ochs, publisher of the New York Times and the Chattanooga Times.

They bespeak the wide range of the influence and personality of the man who helped change the course of American journalism, who rose from printer's devil to become one of the world's greatest publishers.

Body Laid in State

Ochs' body will lie in state this afternoon at the Julia and Bertha Ochs Memorial temple, which he built in memory of his parents. Funeral services will be held there tomorrow morning. Then the body will be sent to New York where services will be held at Temple Emanuel Friday.

He died yesterday of cerebral thrombosis at the age of 77. In apparent good health, he had come back in memory of his early journalistic triumphs before he acquired the New York Times and made it one of the most influential and powerful newspapers of the world for a vast several days ago.

Ochs' seizure occurred in a restaurant where he was luncheon with relatives and newspaper associates.

IN TAX TRIAL

First Huey Long aide to face trial in income tax charges. Leonard Arrington is shown here going to court in New Orleans. A ban against court-room pleading was issued by Judge W. G. Borah, and newsmen were told to be careful what they wrote, after defense counsel alleged the press was using the trial as a weapon against Louis.

F. F. A. TO HONOR NATIONAL HEADS

Friends of Organization Given Invitation to Attend Thursday

In preparation for a district meeting of the Future Farmers of America to be held in conjunction with a banquet at the First Christian church Thursday at 6:45, invitation was issued today to all members and friends of the organization attend.

The affair will honor "Andy Sunstrom, national president, and W. A. Hues, executive secretary of the national organization, who will speak and their talks will be broadcast. It is stated that L. Alvin, local leader of the group, Leonard Arrington, state president, and national vice president, will act as toastmaster for the affair, which will include a program of entertainment and music.

Rolls of Sunstrom and Hues will be broadcast commencing at 8 p. m., and will conclude at 6:40 p. m. Arrington will speak as will state club leader, J. L. Latta, and William Kerr, and the district meeting for the annual election of officers will follow at 9:15.

Junior Chamber to Hear Piano Expert

Monthly dinner meeting of the membership of the Twin Falls Junior Chamber of Commerce at the Park hotel, at 6:30 p. m., today will be featured by "Radio" Bacon, said to be a "piano wizard of the six," who averages five thousand pieces by heart, and whose former associates were Little Jack Little, Paul Small and Wendell Hall.

On account of the amount of important business to be transacted it is expected that there will be a large number of members in attendance at the session.

Stuffy Head

Just a few drops up each nostril. Quickly, breathing again becomes clear.

the Climax of the Spring Season

EASTER

White Afternoon Ties

Exquisite styles in white kid and buck leathers. French and Cuban heels in perforated models. You'll enjoy wearing.

\$2.95

New Novelty Pumps

White kid and linch styles. Fabric combinations in the newest materials.

\$3.95

Kid Dress Oxfords

High heeled short wadded creations in blue, white and grey.

\$4.95

You'll find the shoes of your desires in our wide variety of styles

The CINDERELLA SHOP

Are you using 1924 oil in your 1934-35 car?

Plain mineral oils are obsolete! You need a Germ Processed* oil for today's car!

BACK in 1924 most cars had less than 60 horsepower, and only high-quality motor oil could lubricate them properly.

But today's cars range from 80 to 180 horsepower and the average is over 100. With increased power have come like increases in bearing pressure and crankcase temperature. Oil today must do a job undreamed of ten years ago.

Yet motor oils generally have no more oiliness and film strength now than they had 10 years ago. New refining methods have recently come into use to make oils free from carbon and sludge. But the new refining processes have lowered instead of increased film strength and oiliness—the very qualities on which depends an oil's lubricating value!

There is one exception—Conoco Germ Processed Motor Oil. It, too, is free from carbon and sludge troubles. But more important, Tilden Machine tests prove that the new Germ Process* puts into this oil 2 to 4 times the film strength of any straight mineral oil!

That extra film strength enables Germ Processed Oil to stay on the job and prevent wear under the most extreme pressures and heat. It helps Germ Processed Oil give long mileage, as proved by the famous Indianapolis Destruction Test.

Plain mineral oils were all right 10 years ago—today they are becoming obsolete. Say "O.K.—Drain!" and fill with Conoco Germ Processed Motor Oil—custom-made for today's cars!

CONTINENTAL OIL COMPANY • Est. 1875

CONOCO

GERM PROCESSED MOTOR OIL

Say "O.K.—Drain!"—FILL WITH

From the diary of two National Park explorers—

"The Conoco Traveler's Handbook" is a handy guide to the National Parks and Forests and the best and most interesting things to see. It is free of charge.

"With the Conoco Traveler's Handbook" you will find a complete and up-to-date list of all the National Parks and Forests and the best and most interesting things to see. It is free of charge.

THIS CURIOUS WORLD

By William Ferguson

ALL OF THE FOLIAGE AND FRUIT OF THE COCONUT TREE COME FROM ONE BUD!

TROTTER HORSES FREQUENTLY CAN BE CONVERTED INTO PACERS, MERELY BY THE USE OF A DIFFERENT SET OF SHOES.

AN ATOM OF HELIUM IS FORMED OF THE ORBITS OF FOUR ATOMS OF HYDROGEN, BUT ONE ATOM OF HELIUM WEIGHS LESS THAN FOUR OF HYDROGEN

Helium gas is not inflammable, although Mother Nature deprives it from hydrogen, a highly inflammable gas. Einstein explains the loss of weight of the helium atom-as-being-due-to-radiation. This loss is believed to go into the making of the mysterious cosmic ray.

OUR BOARDING HOUSE

By Aborn

AFTER LOOKIN' OVER YOUR NAG, I'D SAY THERE' ABOUT SEVEN FURLONGS LEFT IN HIM, TO RUN OFF--THEN HE'S SLOWED DOWN FOR A MILK ROUTE, OR A RIDING ACADEMY--PERSONALLY, I WOULDNT PUT A BET ON HIM, IF HE WAS RACIN AGAINST A TRACTOR!

YU'LL TRAIN HIM? -FAW!--WHY, THAT MEANS YU'D HAVE TO BE UP AND OUT AT DAYBREAK--EGAD, SO WOULD I, IF I HAD THE TRAINING--UM-HM--

WELL, AN--VERY WELL, I AGREE!

AH, YES, MAJOR, THOSE EARLY HOURS

OUR OUR WAY

By Williams

A WHUT? DID YOU SAY, A PAN, A PAN, A PAN?

YES, SIR, IT BENDS! A PLATE WON'T BEND THATAWAY, I WONDER HOW LONG WE'LL BE USIN' THIS THING?

DONT TELL ME I WASHED ONE O' MY OWN LAST NIGHTS WHY I LEFT THESE DISHES SOAK FER A HALF HOUR.

THE CLOSE RELATION

SIDE GLANCES

By George Clark

"I think I've made a bit with the nurse. She's worried about my condition."

WASH TUBS

DA BOY HE FINDA DA BOTTLE, NO GEEVA HIM BACK DA BOTTLE.

WE LOST IT.

SO! YOU WONT GEEVA DA BOTTLE, EH?

PLUNK!

YOU KEEP OUT O' THIS! IT'S OUR BOTTLE!

ANTONIO! GIOVANNI! PEDRO! HELP! ROBBERS! ASSASSINS!

WHAM! BAM!

By Orano

BOOTS AND HER BUDDIES

??? WONDER HOW COME BOOTS WANTS ME TWENZ THIS. KING OF HEENS ???

ARE YOU MR. LEE?

WELL, FRY ME FER A SCALLOP

??? WHATS THE IDEA? I JUST WANTED TO TELL YOU THAT WE RECOVERED THE DIAMONDS THAT WERE STOLEN.

By Martin

ALLEY OOP

WELL, TINK, YER! THERES NOTHING TO NAJESTY, WERE! STOP THEM MOOVIAN, IN A TOUGH SCOT! WE GET INTO LEM AN' TURNIN' TER SCRAM FER HOME, PRONTO!

AN' WHEN THAT BUNCH OF CRAZY MOOVIAN GET OUT, THEY'LL BE RIGHT OVER HERE ON OUR NECKS!

OUR POSITION HERE IS INTENABLE! WEVE LOST SO MANY MEN ON THIS CAMPAIGN, WE CANT HOPE TO HOLD OUT AGAINST EM!

AN' THINK WHAT THEM MOOVIAN MUGS'LL DO TO OUR HOMELAND--THEY'LL WICKER TH' PLACE!

WE WANTS GO HOME! WEVE HAD ENOUGH!

LE'S GITA! WANTED HERE! ALL THIS HERE! WHAT'S IT ABOUT, ANNYWAY?

GENTLEMEN: YOUR DESIRE TO STAY HERE AN' FIGHT THIS OUT TO A FINISH, IN TH' FACE OF GREAT ODDS, OVERHEARS ME--BUT IN SPITE OF YOUR BRAVE COUNSEL, I HAVE DECIDED TO ABANDON THIS POSITION--WE RETURN TO LEM, AT ONCE!

By Timm

British Statesman

1-12 Who is the statesman in the picture?

13 One who looks...

14 Of foreign origin...

15 To press...

16 African table-land...

17 To press...

18 To entertain...

19 To love...

20 To entertain...

21 To entertain...

22 To entertain...

23 To entertain...

24 To entertain...

25 To entertain...

26 To entertain...

27 To entertain...

28 To entertain...

29 To entertain...

30 To entertain...

31 To entertain...

32 To entertain...

33 To entertain...

34 To entertain...

35 To entertain...

36 To entertain...

37 To entertain...

38 To entertain...

39 To entertain...

40 To entertain...

41 To entertain...

42 To entertain...

43 To entertain...

44 To entertain...

45 To entertain...

46 To entertain...

47 To entertain...

48 To entertain...

49 To entertain...

50 To entertain...

51 To entertain...

52 To entertain...

53 To entertain...

54 To entertain...

55 To entertain...

56 To entertain...

57 To entertain...

58 To entertain...

59 To entertain...

60 To entertain...

61 To entertain...

62 To entertain...

63 To entertain...

64 To entertain...

65 To entertain...

66 To entertain...

67 To entertain...

68 To entertain...

69 To entertain...

70 To entertain...

71 To entertain...

72 To entertain...

73 To entertain...

74 To entertain...

75 To entertain...

76 To entertain...

77 To entertain...

78 To entertain...

79 To entertain...

80 To entertain...

81 To entertain...

82 To entertain...

83 To entertain...

84 To entertain...

85 To entertain...

86 To entertain...

87 To entertain...

88 To entertain...

89 To entertain...

90 To entertain...

91 To entertain...

92 To entertain...

93 To entertain...

94 To entertain...

95 To entertain...

96 To entertain...

97 To entertain...

98 To entertain...

99 To entertain...

100 To entertain...

SALESMAN SAM

THATS RIGHT! GAWD, ME OUT BECAUSE I WROTE THIS RUG. UNIFORM GOOD GOSH! GOODY ENOUGH IF I'M GOINNA SELL GENUINE TURKISH RUGS, I'M GONNA LOOK LIKE TH' GENUINE--THERES A ARTICLE MYSELF, DONTCHY?

WELL, YA LOOK LIKE A RUG. UNIFORM GOOD GOSH! GOODY ENOUGH IF I'M GOINNA SELL GENUINE TURKISH RUGS, I'M GONNA LOOK LIKE TH' GENUINE--THERES A ARTICLE MYSELF, DONTCHY?

SIR, I WISH YOU'D PAY ATTENTION TO TH' RUG I'M TRYIN' TO SELL, YA AND KEEP YER EYES OFFA ME! DO YA WANT THIS RUG, OR DONTCHY?

SURE! BUT I'VE BEEN LAUGHIN' AT YOUR RUG SINCE I FIRST SAW IT! I'VE GOT TO GO! I'VE GOT TO GO!

\$3.98 FER TH' RUG AN' 12¢ FER TAX!

G'WAN YOU!

YA DONT NEED NO TACKS FER A RUG!

By Timm

1-12 Who is the statesman in the picture?

13 One who looks...

14 Of foreign origin...

15 To press...

16 African table-land...

17 To press...

18 To entertain...

19 To love...

20 To entertain...

21 To entertain...

22 To entertain...

23 To entertain...

24 To entertain...

25 To entertain...

26 To entertain...

27 To entertain...

28 To entertain...

29 To entertain...

30 To entertain...

31 To entertain...

32 To entertain...

33 To entertain...

34 To entertain...

35 To entertain...

36 To entertain...

37 To entertain...

38 To entertain...

39 To entertain...

40 To entertain...

41 To entertain...

42 To entertain...

43 To entertain...

44 To entertain...

45 To entertain...

46 To entertain...

47 To entertain...

48 To entertain...

49 To entertain...

50 To entertain...

51 To entertain...

52 To entertain...

53 To entertain...

54 To entertain...

55 To entertain...

56 To entertain...

57 To entertain...

58 To entertain...

59 To entertain...

60 To entertain...

61 To entertain...

62 To entertain...

63 To entertain...

64 To entertain...

65 To entertain...

66 To entertain...

67 To entertain...

68 To entertain...

69 To entertain...

70 To entertain...

71 To entertain...

72 To entertain...

73 To entertain...

74 To entertain...

75 To entertain...

76 To entertain...

77 To entertain...

78 To entertain...

79 To entertain...

80 To entertain...

81 To entertain...

82 To entertain...

83 To entertain...

84 To entertain...

85 To entertain...

86 To entertain...

87 To entertain...

88 To entertain...

89 To entertain...

90 To entertain...

91 To entertain...

92 To entertain...

93 To entertain...

94 To entertain...

95 To entertain...

96 To entertain...

97 To entertain...

98 To entertain...

99 To entertain...

100 To entertain...

FROCKLES AND HIS FRIENDS

LOOK, FROCK... THEY GAVE IT TO ME!!

GAVE YOU WHAT?

THE FILM FROM THE CAMERA THOSE GUYS WERE USING TO SHOOT MOVIES OF THE SHILOH!

THEY USED THE CAMERA IN COURT AS EVIDENCE, AND I ASKED FOR THE FILM AFTER THEY WERE CONVICTED!

HAS THE FILM BEEN USED?

SURE! WHEN WE INTERRUPTED THOSE GUYS THEY HAD THEIR CAMERA CLIPPING--SEVERAL FEET OF FILM WERE TAKEN BEFORE IT STOPPED... WE'RE GONNA FIND OUT WHAT'S ON THE FILM!!

WE'LL RUSH DOWN AND HAVE THEM DEVELOPED!

AND HOW! I CAN JUST HEAR MY GRANDCHILDREN SAYING TO ME, 'SOME DAY I'LL GRANDPA, GET OUT THOSE MOVIES ASAN GRANDPA HAS COMPANY!'

By Timm

CLASSIFIED SECTION Today's Markets and Financial News

Evening Times Classified Ad Rates
RATES PER LINE PER DAY
Six days per line per day...

In accepting copy for classified advertising...
The Idaho Evening Times...
The Classified columns of the Idaho Evening Times...

Automobiles
2-TON RED TRUCK with gravel bed and hoist...
WANTED TO BUY—1000 cars used farms...

Apartment for rent
FURNISHED APARTMENT—316 6th Ave. No. Adults Only.
Furnished apt. at 4th and 10th...

For rent—Booms
FOR RENT—Desirable room and board...
FARM LANDS FOR SALE
Fifteen acres near Twin Falls...

Washing machines
Washing machines—Use washing machines, gasoline or electric...
WANTED—Miscellaneous
Wanted—Shoe to repair...

Wanted—Female
A girl to work in cafe. Write her 177-2 Care of Times.
HELP WANTED—MALE
Wanted—Three live salmon to work in hatchery...

For sale—Miscellaneous
GOOSE FEATHERS—\$1.00 per lb.
FOR RENT—No Hunting, No Trapping signs for male Idaho Deer...

For sale—Miscellaneous
FOR SALE—Small power drill, almost new...
FOR SALE—Used plumbing fixtures...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

Save Money!
The Classified columns of the Idaho Evening Times offer you an unusual opportunity to save and make money...

Farm Implements
M. H. SANDMEYER SAID: "I would not call it the best, but its only competitor is in the Old Country..."

Used Machinery
1. 18-32 Case tractor.
2. 2-Ton Case tractor.
3. 1 Model U-14-Chalmers...

Williams Tractor Company
164-3rd Ave. S. Phone 470
FOR SALE—320 Cobsas Bils...

Livestock and Poultry
FOR SALE—One hundred head of black-faced ewes...
FOR SALE—320 Cobsas Bils...

Wanted—Miscellaneous
Wanted—Shoe to repair.
Wanted—Shoe to repair...

Wanted—Female
A girl to work in cafe. Write her 177-2 Care of Times.
HELP WANTED—MALE
Wanted—Three live salmon...

For sale—Miscellaneous
GOOSE FEATHERS—\$1.00 per lb.
FOR RENT—No Hunting, No Trapping signs...

For sale—Miscellaneous
FOR SALE—Small power drill, almost new...
FOR SALE—Used plumbing fixtures...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

Classified Directory
Responsible Business Firms and Professional Offices of Twin Falls

Optometrist
DR. WILLIAM D. REYNOLDS
209 Main Avenue South
TAILORING—CLEANING
Frank Wiltzer Tailoring, Cleaning...

Refrigeration
FACTORY Refrigeration Service on all makes Commercial and Household Refrigerators...

News of Record
Marriage Licenses
April 8
Chester Henderson and Treasie Ghan...

Births
Mr. and Mrs. Stanford Durkholder announce the birth of a daughter...

Deaths
Born to Mr. and Mrs. Harry O'Halloran, a son, at their home...

Temperatures
Min. Max. Prec.
Hole 38 48 08
Chicago 35 40 00

Washing Machines
Washing machines, gasoline or electric, priced to sell at once...
WANTED—Miscellaneous
Wanted—Shoe to repair...

Wanted—Female
A girl to work in cafe. Write her 177-2 Care of Times.
HELP WANTED—MALE
Wanted—Three live salmon...

For sale—Miscellaneous
GOOSE FEATHERS—\$1.00 per lb.
FOR RENT—No Hunting, No Trapping signs...

For sale—Miscellaneous
FOR SALE—Small power drill, almost new...
FOR SALE—Used plumbing fixtures...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

For sale—Miscellaneous
FOR SALE—Used plumbing fixtures, priced low...
FOR SALE—Used plumbing fixtures, priced low...

LIVESTOCK
CHICAGO LIVESTOCK
CATTLE: 15,000; sheep: 15,000; hogs: 15,000...

WHEAT DROPS AS OTHERS ADVANCE
CHICAGO, April 9 (U.S.P.)—Grain markets on the best of trade...

NEW YORK STOCKS
NEW YORK, April 9 (U.S.P.)—The market closed firm...

STOCKS RISE ON CLOSING SPURTS
NEW YORK, April 9 (U.S.P.)—The stock market here, according to the reason today with prices...

Local Markets
The following market quotations are corrected daily by the Idaho Evening Times...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

WHEAT DROPS AS OTHERS ADVANCE
CHICAGO, April 9 (U.S.P.)—Grain markets on the best of trade...

NEW YORK STOCKS
NEW YORK, April 9 (U.S.P.)—The market closed firm...

STOCKS RISE ON CLOSING SPURTS
NEW YORK, April 9 (U.S.P.)—The stock market here, according to the reason today with prices...

Local Markets
The following market quotations are corrected daily by the Idaho Evening Times...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

WHEAT DROPS AS OTHERS ADVANCE
CHICAGO, April 9 (U.S.P.)—Grain markets on the best of trade...

NEW YORK STOCKS
NEW YORK, April 9 (U.S.P.)—The market closed firm...

STOCKS RISE ON CLOSING SPURTS
NEW YORK, April 9 (U.S.P.)—The stock market here, according to the reason today with prices...

Local Markets
The following market quotations are corrected daily by the Idaho Evening Times...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

WHEAT DROPS AS OTHERS ADVANCE
CHICAGO, April 9 (U.S.P.)—Grain markets on the best of trade...

NEW YORK STOCKS
NEW YORK, April 9 (U.S.P.)—The market closed firm...

STOCKS RISE ON CLOSING SPURTS
NEW YORK, April 9 (U.S.P.)—The stock market here, according to the reason today with prices...

Local Markets
The following market quotations are corrected daily by the Idaho Evening Times...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

Wool
Wool: 100; steady; locally 95.15.
Hogs: 100; steady; locally 95.15.

Alaska Highway
LONDON, April 9 (U.S.P.)—The price of bar silver has advanced...

Butter, Eggs
BUTTER: Regularly higher; Government standard 24's...
EGGS: Large 24's; medium 20's...

