

## RULING BARS DEPORTATION OF ONCE RED

Supreme Court Holds Former  
Membership Not Suf-  
ficient for Eviction of  
Alien; Douglas Seated

(By The Associated Press)  
The supreme court yesterday received William O'Douglas, 40-year-old former socialist commis-  
sioner of agriculture, seated.  
Ruled that former membership in the Communist party was not sufficient cause for deportation of an  
alien.

Upheld the constitutionality of agriculture acts restrictions on marketing of crops, and handed jurisdiction over local concerns manufacturing under contract for a firm dealing in interstate commerce.

(WASHINGTON, April 17) (AP)—In a 6 to 2 decision of far-reaching implications, the supreme court ruled today that an alien could not be deported solely because he once held membership in the Communist party.

The opinion, delivered by Associate Justice Roberts, upheld a ruling by the fifth circuit court of appeals in the case of Joseph Strecken, an Austrian restaurateur who came to the United States.

Its immediate effect was to disbar the deportation of 150,000 aliens by wiping out a construction of the deportation statutes followed by the labor department for many years. The ruling will affect many other cases.

Bridges Case Waits  
One made available to the public by the CIO on the Pacific coast—a case which has stirred controversy in Congress and figured in the recent campaign—was rejected by Representative Thomas (Pete) J. Tamm to receive house adoption of a resolution for impeachment of Secretary of Labor Frances Perkins.

The labor department delayed a decision on what disposition would be made in the Bridges case, in the interest of justice, until the officials said no action would be taken until after the 7th and given thorough study to the question.

Arkansas' chief of labor, in a statement, said: "The storm bell received from the U. S. weather bureau that hundreds of families might have to be evacuated before the rapidly rising waters of six major streams.

This weekend series of rapid-fire twisters left 24 dead and 22 hurt in Arkansas, seven dead and 33 injured, in Louisiana, seven dead and 24 injured, in Texas, and 30 others in Tennessee, one dead and at least 20 injured.

Arkansas' chief of labor, in a statement, said: "The storm bell received from the U. S. weather bureau that hundreds of families might have to be evacuated before the rapidly rising waters of six major streams.

90 Automobiles Stalled in  
"Vicinity of Lubbock; One  
Man Dead

LIMON, Colo., April 17 (UPI)—Eastern Colorado today dug out of one of the worst snowstorms of the year, which left one man dead, a number of automobiles stalled and families faced with the task of getting to work.

The labor department delayed a decision on what disposition would be made in the Bridges case, in the interest of justice, until the officials said no action would be taken until after the 7th and given thorough study to the question.

Arkansas' chief of labor, in a statement, said: "The storm bell received from the U. S. weather bureau that hundreds of families might have to be evacuated before the rapidly rising waters of six major streams.

100 Automobiles Stalled in  
"Vicinity of Lubbock; One  
Man Dead

LIMON, Colo., April 17 (UPI)—Eastern Colorado today dug out of one of the worst snowstorms of the year, which left one man dead, a number of automobiles stalled and families faced with the task of getting to work.

The labor department delayed a decision on what disposition would be made in the Bridges case, in the interest of justice, until the officials said no action would be taken until after the 7th and given thorough study to the question.

Arkansas' chief of labor, in a statement, said: "The storm bell received from the U. S. weather bureau that hundreds of families might have to be evacuated before the rapidly rising waters of six major streams.

100 Automobiles Stalled in  
"Vicinity of Lubbock; One  
Man Dead

LIMON, Colo., April 17 (UPI)—Eastern Colorado today dug out of one of the worst snowstorms of the year, which left one man dead, a number of automobiles stalled and families faced with the task of getting to work.

The labor department delayed a decision on what disposition would be made in the Bridges case, in the interest of justice, until the officials said no action would be taken until after the 7th and given thorough study to the question.

Arkansas' chief of labor, in a statement, said: "The storm bell received from the U. S. weather bureau that hundreds of families might have to be evacuated before the rapidly rising waters of six major streams.

100 Automobiles Stalled in  
"Vicinity of Lubbock; One  
Man Dead

LIMON, Colo., April 17 (UPI)—Eastern Colorado today dug out of one of the worst snowstorms of the year, which left one man dead, a number of automobiles stalled and families faced with the task of getting to work.

## In Spring Tornado's Path


## NEUTRALITY URGED AFTER FDR APPEAL

Demands That America Steer  
Clear of War Sweep  
Over Congress in Wake  
Of Request to Dictators

(By The Associated Press)

WASHINGTON, April 17—A swelling tide of demands that America steer clear of war regardless of what happens in Europe swept over Congress today in the aftermath of President Roosevelt's appeal to Hitler and Mussolini to pledge themselves to peace in Europe.

The administration reported with expressions of pleasure that the president's message to the dictators was developing a world-wide impact.

Word came from Berlin that Hitler would make on April 28 his attitude toward the appeal.

With the arrival in Washington of additional replies from Latin American governments, the western hemisphere has joined the United Nations in supporting the president's appeal.

Editorial writers in Europe and America urged that Roosevelt's request for "impartiality" be accepted.

With the arrival in Washington of additional replies from Latin American governments, the western hemisphere has joined the United Nations in supporting the president's appeal.

The article said President Roosevelt's appeal evidently was for international cooperation to divert American opinion from "the unemployment which grows day by day."

## California Fugitives and School Girl Companions Captured in Boise Camp

### Mussolini Spokesman Raps Roosevelt Plea

(By The Associated Press)

MILAN, April 17 (UPI)—Premier Mussolini's newspaper, *Il Popolo d'Italia*, today said President Roosevelt's demand that America stay out of the European conflict had already been rejected by Italy and that the reaction of the national conscience was "anathema."

"We deny the president and right wing," the article said, "that Ethiopia was being invaded and that Ethiopia and the Italian people of government and the mass opinion of the people are not directly interested in as well as because he per-

petrates

and to assume the role of an impartial mediator," the paper said.

The article, which was headed

"Unwillingness of Roosevelt to be an impartial mediator," declared:

"It deserves

a one-line note."

Newspaper circles said that if it were not written by Mussolini himself, it would be "anathema" to Roosevelt.

Popolino declined to comment on the article.

The article said President Roosevelt's appeal evidently was for international cooperation to divert American opinion from "the unemployment which grows day by day."

The paper said his note was unworthy of serious consideration.

"Without Resistance,"

the article said.

Three young fugitives from Justice and their San Francisco high school companions were captured here today by officers who reconstructed a 1,500-mile trail of crime they said was punctuated by an exchange of bulletts with Portland, Ore., police April 13.

The three men, wanted as deserters from the United States army at the Presidio of San Francisco, and their three women

companions were arrested at a

tourist camp on the outskirts of Boise, a few minutes after they drove into this Idaho town.

Idaho authorities, from whom

they had been

driven

out

of Boise, said they had been


## TWIN FALLS NEWS

LARGE every morning except Monday, by THE TWIN FALLS NEWS Publishing Company, Established 1904.

DAILY edition entered as second class mail matter April 18, 1915, at post office at Twin Falls, Idaho, under the law of March 3, 1893.

SUBSCRIPTION RATES

By the Month	\$2.00
By three months	\$5.40
By six months	\$10.80
By the Year	\$16.00

BY CARRIAGE PAYABLE IN ADVANCE

BY MAIL

Within Idaho and Elko County, Nevada

1 year, payable in advance \$1.10

1 month, payable in advance \$1.10

By the month \$1.10

By the year \$1.10

1 year, payable in advance \$1.10

MEMBER OF ASSOCIATED PRESS

THE TWIN FALLS NEWS reserves the right to use publication of all news dispatches credited to the Associated Press or other news services in the local news published here. All rights of reproduction reserved.

Member Audit Bureau of Circulation

NATIONAL REPRESENTATIVES

Miller's Tower, 220 Bush Street, San Francisco, Calif.

The News assumes no financial responsibility for errors in advertisements but in case where the paper is at fault in advertising errors, it will make good the amount of damage which may occur with or without charge.

All notices required by law or by order of court of competent jurisdiction must be given in writing and filed in the office of the newspaper in which the notice is published, in the Wednesday issue of this paper, pursuant to Section 108-1, 2-1212, as added thereto by Chapter 144-103, Session Laws of 1937.

STATE TARIFF WALLS

The progress of state barriers against other states has long been regarded as one of the chief reasons for the rapid development of our country and its general prosperity. The erection of such walls of economic critics are now saying, may be one of the reasons for our recent economic troubles.

The adoption of these tariffs is usually disguised under "other names," and they are often represented as being for the benefit of consumers, whereas economists say they are nearly always really intended to benefit the producers. State pride, too, plays a part. But the unfortunately neighboring states are frankly as foreign territory and interfere with their commerce primarily with agricultural products, including milk, meat, fruit, butter and margarine, vegetables, and also with commercial vehicles. One of the most striking examples of this tendency was a bill introduced recently in the Arkansas legislature to impose a tax of 25 per cent on all milk, cream, butter and apples from Wisconsin, Iowa, Minnesota and Washington.

In the epidemic of state autonomy permitted to spread much farther, writes Keith Miller in the *Review*, "The economic basis of the Union will be destroyed if the federal government will be forced by popular clamor to take over a wide field of activities within which 'states' rights have been grossly abused."

In many cases the action seems justified when considered only with regard to the immediate circumstances; but obviously the practice becomes misleading and dangerous as it spreads more widely.

## AN ISLAND OF SANITY

This is a time when our people need to be particularly aware of their own history, tracing our ideals. And of all the emotions aroused, "the most important is a great desire for peace and quiet." This is not "this is not another selfish attitude." If the rest of civilization is going to shoot itself to pieces some power must remain to put it together again. That, as Bertrand Russell thinks, may be our job. America should remain an island of peace and sanity in a warring world.

## BLUNT KING ZOG

There is a blunt and realistic streak in the deposed King Zog of Albania, which makes him readily understood by Americans. Looking back from his Greek refuge after flight, he said:

"There are two groups who are disturbing the world—Bitter and Miserable. There are two types of human souls who sleep—Chamberlain and Hitler."

This was very impolite. And it was not strictly true. At the time he spoke the heads of the British and French government had begun, at least, to wake up. But it is possible, as he insists, that the Albanian debacle, which seemed to open the road of the Nazi-Fascist conquest in southeastern Europe, could have been stopped by "one shot" from the British navy.

People's movements have been acting, always just too late, giving the autocrats the advantage of an accomplished fact and a big start.

## PACIFIC AGREEMENT

Many Americans had forgotten about Endebury and Canton Islands in the Pacific Ocean, and the little flurry of excitement last year when both Great Britain and the United States claimed sovereignty over them. They were brought to mind again by announcement of the happy conclusion of negotiations between the two governments.

The agreement provides that "without prejudice to the respective rights of the islands, joint administration shall be established for a fifty-year period and continued indefinitely after that unless the agreement is modified or terminated. The islands will be administered by English and American officials appointed by the respective governments. Details of the regime will be determined by consultation from time to time."

The islands are to be available for communications and for use as airports for international aviation, but only civil aviation and no military bases in this country or in any part of the British Commonwealth of nations may use the islands for scheduled air

services. Any disputes that arise will be settled by arbitration.

The islands are useful only as air bases, a fact that grows in importance. The settlement reached by the governments concerned shows how peaceful, self-respecting nations now handle real estate and other problems.

## Other Points of View

POLITICAL BOUNDARIES  
—Fonder-hearted folks, plus weep for the poor fish no longer exercised by college buds slyly mill meander in, in collecting contests, are crying into their hands because they are getting no public health service. The goldfish doesn't live being swallowed, but he leaves a sting—he sees it, that the swallow suffers, too.

A. A. Jackson, in his annual, in which consumption of live political life is exposing themselves to serious internal ailments, has been sounded by several individuals in Texas, which seems to have been caused by the publication of all news dispatches credited to the Associated Press or other news services in the local news published here. All rights of reproduction reserved.

1939 Meets Associated Press  
Member Audit Bureau of Circulation

NATIONAL REPRESENTATIVES

Miller's Tower, 220 Bush Street, San Francisco, Calif.

The News assumes no financial responsibility for errors in advertisements but in case where the paper is at fault in advertising errors, it will make good the amount of damage which may occur with or without charge.

All notices required by law or by order of court of competent jurisdiction must be given in writing and filed in the Wednesday issue of this paper, pursuant to Section 108-1, 2-1212, as added thereto by Chapter 144-103, Session Laws of 1937.

NOTHING TO DO WITH IT


# OLD HOME WEEK MURDER

By Phoebe Atwood Taylor

**The Characters**

Ayer—Mae Cape Cod squirrel.

Mike Sidds—missing artist.

Yesterdays—Sam tells Ayer she

has offered to put up Key Thayer,

a girl reporter.

Character 15.

Night—Night.

The Bradleys and Weston both

lived just the center of the town,

the Bradleys' home being the

one which Ayer and his mother

would look out for any emergency.

"I look after the front," said

"Buff takes the rear. We'll see

you all right."

"That's right," Hamilton said to

"Ayer as they got into the car.

"What's behind that? a crack?"

Sometime—Not long after the

"I thought that was at first,"

Ayer said, "but it's too bright for

a crack—in some ways, an hot

and cold way, I mean, like cracks

like spider webs. I have seen

of wakin' today to see it some hint

of the crept out. But it ain't

so bright, though. It's just

sun to New York to see it get

enough. No talk, no goosp. If there

had been, I have said crack,

but I didn't say crack. It's just

place, an set if he's here or not.

The door was still open. Ayer

went in and made for the ice box.

"Shude is aliv' milk kinchin," Ayer

had some milk and eaten up some

cookies—then—Then he had

clothes situation.

The new white flannels and blue

cole were still on the minute back

of the floor.

Ayer said, "An' shure here on the floor

is the flannel shirt," dangers

to him. These are the ones

this morning. This is I should

of left someone here. Let's look at

the closet."

He peered around the closet,

wondering that Hamilton became

impudent.

Taking inventory.

"Now, Hamilton, awful dumb,

He's a dark suit—an' a fed-out.

An' the last who bluffed into West-

on's office thought had on a dark

dark suit, dark shirt, dark tie,

with the whole place in light,

dark suit, dark shirt, dark tie,

panama, an' ev'ning cap that's

black.

Think it was Slade? Say, Ayer.

What about the—

Hamilton—Slade?—"And—have

you been around the country-side—

I don't like—Ayer—Everyone

knows your car, an' with this fel-

low, he's got it."

"Don't worry about me. Tell you

what though. Get Lane, an' have

him park here in this shock tower.

Now, Ayer, I'm not so bad. I can't

come free to the hollow. I want to

see if—everythings all right—there.

Somehow, I'm uneasy about that

"Som' L." Hamilton said. "All

right. I'll get Lane, and then we'll

see you up. Ayer, where are we

now?"

Ayer sighed.

"Reasonably masculine."

"Don't you think I don't

This seems to be the initial

thing. We know we're on guard

against somethin', but we don't

know what. Everything's scattered

around. Disorganized. We

murder an' two blow-off doors and

they're worth 'nothin' as clues.

Nothin'. We can tel' about 'em ex-

cept that they're blow-off doors.

Just a shotun, no special sum-

mon. Just a shotun, no special sum-


## STOCKS DECLINE IN QUIET TRADE

**Associated—Press** Average of 60 Issues Off .9 of Point

## New York STOCKS

(By The Associated Press)

**Markets At A Glance,**

**NEW YORK**, April 17.—(UPI)—**Bonds**—Heavy leaders drift lower, with some issues down 10 points; U.S. government issues remain stable; bonds and stocks up under light selling. Foreign exchange steady, sterling, £1.25; franc, 1.25; krona, 1.25; cotton, 1.25; lumber, 1.25; coal, 1.25; sugar, higher; gold and silver, 1.25; copper, 1.25; lead, 1.25.

**CHICAGO**, April 17.—(UPI)—**Mixed**; higher; lumber, iron, copper, cattle, 10 to 50 cents lower; lead, 10 to 10 higher.

**BY FREDERICK GARDNER** NEW YORK, April 17.—(UPI)—**Widely** expected industrial changes in the market today stumped buck fractions to more than 2 points below yesterday's closing price. In the afternoon, after prices above the low, but there was little vigor in the few and by the end of the day, the smallest share, Marmon 29, was compared with Friday's next highest, 30, at 60.46. The Associated Press average of 60 issues was off .9 of a point at 4.13.

Efforts to bring Saturday's sharp decline, which followed the president's appeal to Hitler and Mussolini for peace, and to postpone the meeting of the League of Nations in Paris, and Amsterdam, mounted downward.

Prominent stocks on the retreat, U.S. Steel, 1.25; Buick, Chrysler, General Motors, Montgomery Ward, Douglas Aircraft, American Smelting, Consolidated American, Westinghouse, Peacock, N.Y. Central, Westinghouse, DuPont, Eastman Kodak, and U.S. Rubber, 1.25.

U.S. government issues, including bond and corporate bonds, improved. Grain and cotton futures improved. Commodity contracts, including coffee, tea, grain, and cotton, were up. Chicago was up 10 to 10% of a cent, a bushel and corn gained 10 to 10.

Stocks averages, compiled by The Associated Press, April 17:

Stock Averages

Compiled by The Associated Press, April 17:

Market Summary—New York Stock Exchange

Previous day, April 16, 1938, 4.13. Range of recent prices, 3.75-4.13.

High, April 17, 24.37; 24.37-24.37.

Low, April 17, 23.14-23.14.

Movement in recent 75 days, 2.25.

1928 high, 21.25-22.25.

1928 low, 11.85-11.85.

Trend of Staples

**NEW YORK**, April 17.—The Associated Press weighted wholesale price index of 30 commodities today advanced to 104.5.

Previous day, 104.36, week end, 104.62. Range of recent prices, 103.5-104.62.

High, April 17, 104.62; 104.62-104.62.

Low, April 17, 103.5; 103.5-103.5.

Movement in recent 75 days, 103.5-104.62.

GOVERNMENT BUDGET

Spent \$12.7 billion in fiscal year to date.

Treasury —

1938-39 Budget, \$12.7 billion.

1939-40 Budget, \$13.1 billion.

1940-41 Budget, \$13.5 billion.

1941-42 Budget, \$13.8 billion.

1942-43 Budget, \$14.1 billion.

1943-44 Budget, \$14.4 billion.

1944-45 Budget, \$14.7 billion.

1945-46 Budget, \$15.0 billion.

1946-47 Budget, \$15.3 billion.

1947-48 Budget, \$15.6 billion.

1948-49 Budget, \$15.9 billion.

1949-50 Budget, \$16.2 billion.

1950-51 Budget, \$16.5 billion.

1951-52 Budget, \$16.8 billion.

1952-53 Budget, \$17.1 billion.

1953-54 Budget, \$17.4 billion.

1954-55 Budget, \$17.7 billion.

1955-56 Budget, \$18.0 billion.

1956-57 Budget, \$18.3 billion.

1957-58 Budget, \$18.6 billion.

1958-59 Budget, \$18.9 billion.

1959-60 Budget, \$19.2 billion.

1960-61 Budget, \$19.5 billion.

1961-62 Budget, \$19.8 billion.

1962-63 Budget, \$20.1 billion.

1963-64 Budget, \$20.4 billion.

1964-65 Budget, \$20.7 billion.

1965-66 Budget, \$21.0 billion.

1966-67 Budget, \$21.3 billion.

1967-68 Budget, \$21.6 billion.

1968-69 Budget, \$21.9 billion.

1969-70 Budget, \$22.2 billion.

1970-71 Budget, \$22.5 billion.

1971-72 Budget, \$22.8 billion.

1972-73 Budget, \$23.1 billion.

1973-74 Budget, \$23.4 billion.

1974-75 Budget, \$23.7 billion.

1975-76 Budget, \$24.0 billion.

1976-77 Budget, \$24.3 billion.

1977-78 Budget, \$24.6 billion.

1978-79 Budget, \$24.9 billion.

1979-80 Budget, \$25.2 billion.

1980-81 Budget, \$25.5 billion.

1981-82 Budget, \$25.8 billion.

1982-83 Budget, \$26.1 billion.

1983-84 Budget, \$26.4 billion.

1984-85 Budget, \$26.7 billion.

1985-86 Budget, \$27.0 billion.

1986-87 Budget, \$27.3 billion.

1987-88 Budget, \$27.6 billion.

1988-89 Budget, \$27.9 billion.

1989-90 Budget, \$28.2 billion.

1990-91 Budget, \$28.5 billion.

1991-92 Budget, \$28.8 billion.

1992-93 Budget, \$29.1 billion.

1993-94 Budget, \$29.4 billion.

1994-95 Budget, \$29.7 billion.

1995-96 Budget, \$30.0 billion.

1996-97 Budget, \$30.3 billion.

1997-98 Budget, \$30.6 billion.

1998-99 Budget, \$30.9 billion.

1999-2000 Budget, \$31.2 billion.

1999-2000 Budget, \$31.5 billion.

1999-2000 Budget, \$31.8 billion.

1999-2000 Budget, \$32.1 billion.

1999-2000 Budget, \$32.4 billion.

1999-2000 Budget, \$32.7 billion.

1999-2000 Budget, \$33.0 billion.

1999-2000 Budget, \$33.3 billion.

1999-2000 Budget, \$33.6 billion.

1999-2000 Budget, \$33.9 billion.

1999-2000 Budget, \$34.2 billion.

1999-2000 Budget, \$34.5 billion.

1999-2000 Budget, \$34.8 billion.

1999-2000 Budget, \$35.1 billion.

1999-2000 Budget, \$35.4 billion.

1999-2000 Budget, \$35.7 billion.

1999-2000 Budget, \$36.0 billion.

1999-2000 Budget, \$36.3 billion.

1999-2000 Budget, \$36.6 billion.

1999-2000 Budget, \$36.9 billion.

1999-2000 Budget, \$37.2 billion.

1999-2000 Budget, \$37.5 billion.

1999-2000 Budget, \$37.8 billion.

1999-2000 Budget, \$38.1 billion.

1999-2000 Budget, \$38.4 billion.

1999-2000 Budget, \$38.7 billion.

1999-2000 Budget, \$39.0 billion.

1999-2000 Budget, \$39.3 billion.

1999-2000 Budget, \$39.6 billion.

1999-2000 Budget, \$39.9 billion.

1999-2000 Budget, \$40.2 billion.

1999-2000 Budget, \$40.5 billion.

1999-2000 Budget, \$40.8 billion.

1999-2000 Budget, \$41.1 billion.

1999-2000 Budget, \$41.4 billion.

1999-2000 Budget, \$41.7 billion.

1999-2000 Budget, \$42.0 billion.

1999-2000 Budget, \$42.3 billion.

1999-2000 Budget, \$42.6 billion.

1999-2000 Budget, \$42.9 billion.

1999-2000 Budget, \$43.2 billion.

1999-2000 Budget, \$43.5 billion.

1999-2000 Budget, \$43.8 billion.

1999-2000 Budget, \$44.1 billion.

1999-2000 Budget, \$44.4 billion.

1999-2000 Budget, \$44.7 billion.

1999-2000 Budget, \$45.0 billion.

1999-2000 Budget, \$45.3 billion.

1999-2000 Budget, \$45.6 billion.

1999-2000 Budget, \$45.9 billion.

1999-2000 Budget, \$46.2 billion.

1999-2000 Budget, \$46.5 billion.

1999-2000 Budget, \$46.8 billion.

1999-2000 Budget, \$47.1 billion.

1999-2000 Budget, \$47.4 billion.

1999-2000 Budget, \$47.7 billion.

1999-2000 Budget, \$48.0 billion.

1999-2000 Budget, \$48.3 billion.

1999-2000 Budget, \$48.6 billion.

1999-2000 Budget, \$48.9 billion.

1999-2000 Budget, \$49.2 billion.

1999-2000 Budget, \$49.5 billion.

1999-2000 Budget, \$49.8 billion.

1999-2000 Budget, \$50.1 billion.

1999-2000 Budget, \$50.4 billion.

1999-2000 Budget, \$50.7 billion.

1999-2000 Budget, \$51.0 billion.

1999-2000 Budget, \$51.3 billion.

1999-2000 Budget, \$51.6 billion.

1999-2000 Budget, \$51.9 billion.

1999-2000 Budget, \$52.2 billion.

1999-2000 Budget, \$52.5 billion.

1999-2000 Budget, \$52.8 billion.

1999-2000 Budget, \$53.1 billion.

1999-2000 Budget, \$53.4 billion.

1999-2000 Budget, \$53.7 billion.

1999-2000 Budget, \$54.0 billion.

1999-2000 Budget, \$54.3 billion.

1999-2000 Budget, \$54.6 billion.

1999-2000 Budget, \$54.9 billion.

1999-2000 Budget, \$55.2 billion.

1999-2000 Budget, \$55.5 billion.

1999-2000 Budget, \$55.8 billion.

1999-2000 Budget, \$56.1 billion.

1999-2000 Budget, \$56.4 billion.

1999-2000 Budget, \$56.7 billion.

1999-2000 Budget, \$57.0 billion.

1999-2000 Budget, \$57.3 billion.

1999-2000 Budget, \$57.6 billion.

1999-2000 Budget, \$57.9 billion.

1999-2000 Budget, \$58.2 billion.

1999-2000 Budget, \$58.5 billion.

1999-2000 Budget, \$58.8 billion.

1999-2000 Budget, \$59.1 billion.

1999-2000 Budget, \$59.4 billion.

1999-2000 Budget, \$59.7 billion.

1999-2000 Budget, \$60.0 billion.

1999-2000 Budget, \$60.3 billion.

1999-2000 Budget, \$60.6 billion.

1999-2000 Budget, \$60.9 billion.

1999-2000 Budget, \$61.2 billion.

1999-2000 Budget, \$61.5 billion.

1999-2000 Budget, \$61.8 billion.

1999-2000 Budget, \$62.1 billion.

1999-2000 Budget, \$62.4 billion.

1999-2000 Budget, \$62.7 billion.

1999-2000 Budget, \$63.0 billion.

1999-2000 Budget, \$63.3 billion.

1999-2000 Budget, \$63.6 billion.

1999-2000 Budget, \$63.9 billion.

1999-2000 Budget, \$64.2 billion.

1999-2000 Budget, \$64.5 billion.

1999-2000 Budget, \$64.8 billion.

1999-2000 Budget, \$65.1 billion.

1999-2000 Budget, \$65.4 billion.

1999-2000 Budget, \$65.7 billion.

1999-2000 Budget, \$66.0 billion.

1999-2000 Budget, \$66.3 billion.

1999-2000 Budget, \$66.6 billion.

1999-2000 Budget, \$66.9 billion.

1999-2000 Budget, \$67.2 billion.

1999-2000 Budget, \$67.5 billion.

1999-2000 Budget, \$67.8 billion.

1999-2000 Budget, \$68.1 billion.

1999-2000 Budget, \$68.4 billion.

1999-2000 Budget, \$68.7 billion.

1999-2000 Budget, \$69.0 billion.

1999-2000 Budget, \$69.3 billion.

1999-2000 Budget, \$69.6 billion.

# SEEDS OF ALL KINDS LISTED DAILY ON THE WANT AD PAGE

## WANT AD. RATES

For publication in both  
TWIN FALLS NEWS &  
DRIVE-IN NEWS  
RATES PER LINE PER DAY:  
Six days per line per day...  
Three days per line per day...  
One day per line...  
33 1/2% Discount  
For Cash.

Cash discount allowed if advertisement is paid within seven days of first insertion.  
No classified ad taken for less than 50¢, including discount.

Line of classified advertising composed on basis of five medium-width columns.

**TWIN FALLS**

PHONE 343-3242 FOR ADVERTISING

**IN BUI**  
Leave Ads at Varn's Candy Store

**IN JEROME**

Leave Ads at K-C-V, 1001 Main

**COMPETE COVERAGE**

**AT ONE COST**

**GOOD THINGS TO EAT**

MURK'S, 101 Main, Cheyenne, 1000-1000,  
pick-ups by sack, Ph. 6483-1000

**DRUGLESS PHYSICIAN**

MASOTOIDITE is relieved by ad-

justments, Almer Marlin, D.C.

**BATH AND MASSAGE**

MASSAGE 114 Main No Ph. 110-111

**SCHOOLS AND TRAINING**

T. P. Business University, Ph. 214,

Learn to Eat at T. P. B. U.

**LOST AND FOUND**

LOST - Set Indian-Malacca tools on Klimber road, Reward, Return News-Times.

LOST: Liver and white male spaniel, 1 yr., old. Answers to "Dad". Reward Ph. 755 or 1177.

LADY'S purple velvet coat, 100% cashmere, lining plus a metalic value, reward Ph. 412-W.

LOST: 3 months old Collie with col-

lars, swiss to name "Dunny". Ph. 367.

WE ARE still looking for our "cat" - calico-pinto-brindle. If you have one and are through with it, please return it immediately. Moon's.

**PERSONALS**

CHARIS: Carpenter, Phone 1832.

PEET "HURT"? Try Health Spot, Mrs. Vinn Engelens.

WANT ride to Nebr. Share, exp. White Box, 9th Street, New.

FURNISHED APARTMENTS

JUSTAMERE Inn Ph. 456 Oak St.

PERIODICALS wanted. Special, reasonable price. Phone 206.

WILL share office with someone over Fidelity Bank. W. A. Sanger.

WANT passage to Phoenix. Air.

Share exp. and help drive car. Phone 412-W.

We look at other people's houses, but have never seen one that they look at ours. Is there hope? Ralph E. Turner, Hudson-Clark Co.

THE Business Directory on this page lists experts in all types of trades. Use it the next time you need a specialist.

DO YOU need reconditioned lawn furniture? Bring in your old chairs, tables, etc. Screens closed-out-lined; an extra cabinet, porch, glazed-in or repaired. Let "Mac" do it. Ph. 144-W.

**BEAUTY SHOPS**

PERMS, Men's Mfr.-oil shampoo, wave box, 1747. Mrs. Beamer, Lois Martin, Grace Wells.

SPECIAL: Permanent, 41; Fluff-Away, Beauty Shop, 419 5th. E.

BEAUTY ARTS ACADEMY

PERM, FLUFF-AWAY, \$10.00

Junior Student hair pro. Ph. 203-335 Main West.

FREE finger waves and marble perm. \$10.00 up. Beautiful Beauty School, next to Idaho Power. Phone 873.

MARCHELL'S, 735 Main E. The shop that makes you look younger and longer. Offers 100% satisfaction guarantee. 100% satisfaction and finger wave 50c. Evenings by appointment. Phone 382.

**THIS WEEK'S SPECIALS:**

Oil perms, \$1 price. Ex-cell-  
cond. hair, a price of shampoo  
and finger waves, special offer.

See Mrs. Neely, Helen Witt, Ph.

W.W. Porche Beauty Shop.

SPECIAL: \$37.50 oil perm, \$2.25 others. Price, shampoo and wave box. 1747. Mrs. Beamer, 419 5th. E.

Crav for women, 100% satisfaction guarantee. 100% satisfaction in ladies hair cutting. Idaho Barber & Beauty Shop. Phone 424.

**SITUATIONS WANTED**

CHILD'S sewing, remod. 450 and.

DRIVEWAYS to gravel. Ph. 6485-1174.

HSWK by hour, Exp. 321 3rd Ave. E.

EX-PILOT: career, Ph. 4742.

EX-PERIODIST: aerographer and bookkeeper. Part or full time. 3047. News-Times.

**HIFI WANTED - MALE AND FEMALE**

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St. Louis, Mo.

100 WEEKLY: Grow Mushrooms.

Cellar, Shed. We buy 20 lb.

World's Largest Company. FREE

Information. Ph. 343-3242.

REPORTER: part time for news.

Harold H. Hamer, Inc., 1000 Mar-

ket St., St

## IDaho Reduces Traffic's Toll

Fatality List for First Three Months Under Law

DOISE, April 17—Idaho trimmed its traffic accident toll during the first three months of the year by 129 below that of the same period last year.

Fatalities up to April 1 numbered 100 compared with 117 for the first three months of 1938. Harry M. Raynor, law enforcement commissioner, reported today.

Fatalities for March numbered 17, the same month last year.

Fatalities in January and February numbered 30, compared with 33 for the same months of 1938.

Fatalities in Twin Falls included Union Motor, Barnard, Auto Sales, Weller, Firestone, and the 24-hour service station and generally automotive service.

### Twin Falls Youth Honored at Provo

PROVO, Utah, April 17.—Morte G. Duley, son of Mr. and Mrs. Roy E. Duley of Wendell, Idaho, was winner of the Utah-Idaho Junior College Speech tournament last week at Brigham Young university Monday.

Mr. Duley was one of the speakers who gave him a high and unique inspection certificate. Lasting during the past 90 days, they will not need to drive through the lane, officers said.

Offical stations in Twin Falls include Union Motor, Barnard, Auto Sales, Weller, Firestone, and the 24-hour service station and generally automotive service.

### Youths Accepted For Army Duty

Warren G. Duley, son of Mr. and Mrs. Roy E. Duley of Wendell, Idaho, has been accepted for army service.

Sergeant Frank Morris, recruitment officer, said Duley would serve with the 40th Infantry at Fort Douglas, Utah.

The recruits announced last week other vacancies in the U.S. and Hawaii service still exist. The annual vacancies must be filled by April 20.

### Freight Shipments Increasing at Sweet's

Regular freight shipments at Sweet's, average, are increasing daily, statistics and reports show.

Shipments of Alexander Smith roses, unmarked "drop" test tubes, unfinished chairs and plastic chairs. Also included were Simmons Bedding, mattresses, Simmons baby crib.

Outstanding were forty-four Gold Seal roses, eight red roses and four pink lilies which arrived in all new patterns. The Gold Seal has taken a small strike, decline but you can buy them for \$1.50 each.

Mr. and Mrs. Edward Heimers said the Deary Chamber of commerce had donated 10 acres atop the mountain, also known as Potato Hill, for a station. Funds were raised by subscription.

**MOUNT DEARY IN LINE FOR LOCOMOTIVE STATION**

MOSCOW, April 17.—Mount Deary was in line today for a forest lookout station with a commanding view of a wide area.

Edgar H. Klemm, timber editor of the Idaho Statesman, said the Deary chamber of commerce had donated 10 acres atop the mountain, also known as Potato Hill, for a station. Funds were raised by subscription.

## EVERYONE WHO WANTS A NEW CAR SHOULD READ THIS

**Y**OU ARE ENTITLED to know exactly what finance charge you are to pay and exactly what insurance coverage you are to receive when you buy your new car on any Time Payment Plan. To clear up any confusion Commercial Credit Company openly publishes its financing rate, and available insurance coverage on new cars of any make. This company, with more than \$65,000,000 invested capital, makes the following pledge to you:

**Guaranteed Rate - No Hidden Charges**  
If we handle your time payment transaction on your new car of any make, through your local dealer, we guarantee that the financing rate you will pay does not exceed \$6.00 per year per \$100 (\$0 cents per month) on your original unpaid balance plus charge for the insurance you receive, payable in 12 to 18 or more equal monthly installments. Some states require small charge for filing, recording or tax, which is added. This rate is available through acceptable dealers anywhere in the United States. There are no hidden charges for "investigation" or otherwise.

**Your Insurance Protection**  
To protect your investment, you will receive an insurance policy or certificate issued by one of the largest insurance companies, covering loss by fire, actual value; theft; broad form; collision deductible type; and other accidental physical

### Transportation School Problem

BOISE, April 17—Before Idaho would "fix" any area, major improvement and expansion, it must solve the problem of school transportation, C. E. Roberts, assistant state superintendent of public instruction, declared today.

We must have an equalized plan of transportation," Roberts advised.

He said he found on a recently

comprised visit to many counties of the state that there is no consolidation of small districts.

"It is in case you need a good general system of transportation," Roberts said. "The woman has told another to go smilingly with Lydia J. Puskash's Vegetable Garden, and the other to go to the restaurant and thus save in driving more miles." He said the cost of bus fare from Boise to the mountains is \$1.50.

He concluded WELL WORTH TRYING!

Now daughter, too, can afford one...

...the Economy Maytag washer for only 59¢


You'll have more time for leisure with this new Economy Maytag.

**BARGAINS In Rebuilt MAYTAGS and Used Washers**

**WILSON-BATES APPLIANCE**

BUIHL TWIN FALLS RUPERT

130 Broadway 139 Shoshone St., Wilson Theater Bldg. Phone 207.

Phone 207.

One of a series of open letters to the American Public appearing in 1030 Newspapers and in National Magazines.

# IDAHo DEPT. STORE

"IF IT ISN'T RIGHT, BRING IT BACK"

Just Received a Grand Assortment of

READY-TO-WEAR DEPT.

JUST IN!

Smart

Summer

Slack Suits

**98c**

of spun rayon and cottons.

**\$2.98**

Line-smooth fabrics that are summer favorites. Fitted or boxy jackets atop silk-sashes. Newest colors. Sizes 12 to 20.

WEAR THEM

ALL THRU

SUMMER

Irresistible fashion-value for smart women here! New cotton frocks with more style, more color, more value than you ever saw before. See Tailored just like "better" cottons with perfect fitting shoulders, waists, firm seams, deep hems . . . and all have young rhythmic skirts. Wide choice of polka dots, stripes, florals. Sizes 12 to 14.

Dry Goods Dept.

Dry Goods Dept.

Just Unpacked!

Children's

Ripley

Play

Togs

**59c**

The Ideal Play Suits.

Solid colors with contrasting trims.

Well made of fine

quality broadcloths. Styles for both girls and boys.

Sizes 1 to 4.

JUST IN ANOTHER SHIPMENT OF KAYSER'S NIMBLE-NEE HOSIERY

The new patented "Nimble-Ne" feature gives more elasticity in the knee—thereby eliminating costly garter rims. Two brand new shades for summer wear included in this shipment.

**\$1.15**

MEN'S STORE

NEW

SANFORIZED SHRUNK BROADCLOTH PAJAMAS

Sizes A to D. Fast color, cool and all-over V-neck style. Plastic waist bands—adjustable. They come in light and medium light patterns.

**98c**

MEN'S STORE

NEW

ARROW SHIRTS

For Spring and Summer

**\$2.00**

You can depend upon the dealer who gives you Commercial Credit financing service on your new car. Commercial Credit Company knows its business. Its service is convenient, safe and economical. It's guaranteed.

*John Duncan*

Chairman of the Board

OUR GUARANTEE

When your new car is financed anywhere

in the United States through any office

offering Commercial Credit service

you will pay no more than you should

and get everything that you pay for

and get everything that