

Mammoth Centers in Rugged Mountain Area

Daladier Arbitrator in British-Russian Alliance Negotiations

Fresh Proposals Drafted to Win Over Soviet To Anti-Axis Front; Danzig Issue Raised

Britain and France agreed on fresh proposals to win over Soviet Russia to their front last night amid forgeries from the rival Rome-Berlin axis...

ANTI-COMMUNIST PLANS REVEALED

Evidence in Alleged Plot to Overthrow Government Disclosed

WASHINGTON, May 20 (AP)—The House committee on Un-American Activities, making public additional details of the evidence it has received concerning an alleged plot to overthrow the government, disclosed today...

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

MINERS CANCEL MASS MEETING

GIO Calls Off Gathering 'in Order to Prevent Arrests'

HARLAN, Ky., May 20 (AP)—The Harlan miners' strike night called off a scheduled Sunday mass meeting in this troubled coal town...

FLASHES OF LIFE

INSUPPORTABLE: OAK HILLS, W. Va.—Frank Draper said he would submit to arrest...

Again at Storm Center

CLIPPER BEGINS ATLANTIC TRIPS

Airliner Service Inaugurated Between Europe and America

NEW YORK, May 20 (AP)—A mail flying boat from Long Island Bay and pointed its about eastward today to inaugurate an air service between Europe and America...

Canadians Celebrate Monarch's Birthday

Enthusiastic Receptions Continue as Royal Couple Tours Through Dominion

OTTAWA, May 20 (AP)—King George and Queen Elizabeth today rounded out four solid days of ceremonial welcoming to Canadian cities...

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

GUEST CASE TAKEN UNDER ADVISEMENT

Game Commission Secretary's Attorney Tells Governor to Guard Against Political Angles of Removal

(By The Associated Press) BOISE, May 20 (AP)—Governor C. A. Bottafume was advised today to guard against political inferences that might arise if he ousted Bird N. Hawley...

CLIPPER BEGINS ATLANTIC TRIPS

Airliner Service Inaugurated Between Europe and America

NEW YORK, May 20 (AP)—A mail flying boat from Long Island Bay and pointed its about eastward today to inaugurate an air service between Europe and America...

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

Four Idaho Prison Convicts in Flight

Fugitives Believed Bottled Up by Law Enforcement Officers on Four Sides of Wild Region

(By The Associated Press) SWEET, Idaho, May 20—Four escaped Idaho penitentiary convicts—reported to be armed only with a blackjack—were believed bottled up tonight in a rugged mountainous region north of this tiny southwestern Idaho community...

POLICE CAPTURE NINE SUSPECTS

Local Department Sets Mark in Grabbing Wanted Men

(By The Associated Press) HEARING, Mo., April 19—The local police department here picked up nine men for investigation and found that all were wanted on criminal or misdemeanor complaints in other Idaho cities...

LEWISTON WINS 11-INNING GAME

Indians Score 9-4 Victory Over Twin Falls Club in Overtime Battle

LEAGUE STANDINGS

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

WOMEN ARRIVE FOR CONVENTION

Delegates Assemble Here for Sessions of Idaho B.P. W. Federation

First of the 100 delegates expected here for the 10th annual convention of the Idaho Federation of Business and Professional Women's Club, opening this evening...

Borah Questions War Vote

WASHINGTON, May 20 (AP)—Senator Borah (R-Idaho) said today that testimony of proponents had made it seem probable that the amendment to the constitution could be passed...

JEROME DITCH CLAIMS INFANT Arbedella Walz, 16 Months Old, Drowns in Canal

JEROME, May 20—Trudging away from her brother and sister who were playing in the rear of their farm home near here, Arbedella Walz, 16-month-old daughter of Mr. and Mrs. Albert Walz, fell in an irrigation ditch and drowned late this afternoon.

The children said they heard no outcry or splash to indicate that the children at the scene. Irvin Walz, an uncle, who was working in a nearby field, was called by the children, and he took Arbedella to Jerome.

Funeral arrangements will be made by the Jerome funeral home. Pending funeral arrangements.

WOMEN ARRIVE FOR CONVENTION National, Federation and widely known among Federation members of this state, will be the national representative at the convention.

Special guests will be Mrs. Mary V. Norton, one of the oldest and most prominent members of the American Mother of 1929, and Mrs. Alice Mae Ginnick, local post, whose verse, "Shoahone Falls," is being featured at the convention.

Special guests will be Mrs. Mary V. Norton, one of the oldest and most prominent members of the American Mother of 1929, and Mrs. Alice Mae Ginnick, local post, whose verse, "Shoahone Falls," is being featured at the convention.

Special guests will be Mrs. Mary V. Norton, one of the oldest and most prominent members of the American Mother of 1929, and Mrs. Alice Mae Ginnick, local post, whose verse, "Shoahone Falls," is being featured at the convention.

Man Who Posed As Officer Gets Fine A charge of reckless speeding drew an admission of guilt from Ervin A. Allan, 27, of Ogden, in the court of Judge J. H. Foster of the court yesterday, and he was fined \$25 and costs.

BREVITIES

Bole Visitors—Mr. and Mrs. A. R. Carey, E. D. Hewitt, all of Twin Falls, were visitors in Boise Friday.

Sen Home—Mr. and Mrs. Ray Paul of Paul are the parents of a son born at 10:28 last evening at the Burman maternity home in Twin Falls.

Student Nurse Wins—Miss Helen Fuller, who is in nurses' training at Mercy hospital, Nampa, is here for a week's vacation visit with her parents, Mr. and Mrs. George L. Fuller.

LEWISTON WINS 11-INNING GAME

(Continued from Page One) trouble for the first seven innings without a hit before their side. Lewiston only two men faced him, one reaching base via gift tickets. He pitched the Indians down in nine.

The game was tied at 1-1 in the fifth on a home run by Lewiston's Gela First III. Ernie Bishop apolloed Hayes' grand slam for a perfect game in the eighth when he singled after two were down, and George Farrell followed with another single.

The game was tied at 1-1 in the fifth on a home run by Lewiston's Gela First III. Ernie Bishop apolloed Hayes' grand slam for a perfect game in the eighth when he singled after two were down, and George Farrell followed with another single.

Here Manager Eddie Lehman took the brunt of the attack on his own shoulders and went in to bat for Stearns. With the bases loaded and the count full, Lehman did a long, high fly between right and center field that was caught by the Indians.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

Neither team threatened in the 11th. The home side first platter in the 11th and the visitors replied the game.

ELECTRICAL FAIR OPENING NEARS

Thirteen Merchants Enter Booths in Three Day Event

Twin Falls "electrical fair" will open at 10 a. m. Tuesday, May 22, for a three day run at the Eldridge building, with final arrangements for the event nearing completion.

Subjects of the contest is: "If I were to buy an electrical appliance within the next 30 days, I would be most interested in a _____." Eldridge building was formerly occupied by Snowball's sport shop.

IDAHO CONVICTS ESCAPE PRISON

(Continued from Page One) like steel bars in the cell door. Merrell, an Unquaged Spot.

The four, however, in the same cell house after gaining freedom from their cells sawed through the iron bars of the cell house window.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

The charge against Drake was fled by the Twin Falls police department last night.

Oriental Calm Despite Quake

DESPISE terror of the recent disastrous earthquake in Japan, this aged woman looks it with Oriental calmness as she sits in front of the wreckage of her home at Kilaaramach, Japan, after the structure had been virtually leveled by the tremor.

(Continued from Page One) "I certainly was amazed at the thoroughness with which the job was done," he commented.

"The warden tells me, however, that there is no chance of any inside help."

"Daughterly escaped from the Idaho penitentiary Feb. 7, 1938, was arrested in Oregon shortly afterward and served a term in the Oregon penitentiary at Salem, Ore., where he was released there Feb. 11, 1938, and returned to the Idaho prison to resume service of his sentence here."

Walling escaped from the Idaho prison May 2, 1938, but was returned to the Idaho prison to resume service of his sentence here.

Priet was given a Christmas release by former Governor Darrell W. Clark last Dec. 24 and while away from the prison was arrested for auto theft and postoffice robbery at Bliss.

Carlis escaped from Kootenai county jail while being held there before being brought to the penitentiary here.

"As near as we can tell they made their escape between 12:30 and 1 a. m."

"Bloodhounds were placed on the convict's trail immediately and guards through the east Boise residential district to the spot where the light delivery car was reported stolen."

"Undoubtedly the boys took that car and headed out," Meredith said.

"We shook down the whole place only yesterday after a periodic check-up and nothing whatever showed up."

"I think they must have done the work gradually, covering up the saw marks by chipping the paint off the wall when there wasn't a guard at that section."

"Daughterly probably was the leader in the sawing-out job but I think the other three are more dangerous and will shoot if they get the chance."

"All of them are mighty tough boys." Secretary on Sight. Secretary of State George H. Curtis, a member of the state prison board, spent some time at the penitentiary during the discussion of the broken bars carefully.

Weather

IDAHO—Unsettled, light showers Sunday and Monday, little change in temperature.

High and low temperatures yesterday 71 and 47; forecast: clear, barometer at 5 p. m. 29.14; humidity 10 to 84 per cent of saturation.

(By The Associated Press)—The cool field, which occupied the plateau yesterday had dissipated rapidly; pressure falling generally west of the Rockies, cloudiness is increasing and temperatures are rising in the interior.

No definite center of activity in the north, but spots of local pressure appear in the western part of the United States, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

A broad low pressure system east of the Rocky Mountains, and around Portland, Oregon. Light rain is falling in many spots in the coastal area from Hooding northward.

ANTI-COMMUNIST PLANS REVEALED

(Continued from Page One) start a little OHIO in Atlanta where we will map the enemy—our friends, consolidate with us those that we know are right and prepare the plan for a general strike.

Campbell was on the witness stand when the letter was entered in the record and in response to a question as to whether "the general" was Major General Van Horn Mosely, replied, said "I assume so."

Campbell told the committee, however, he had "dropped" Deatrice when I found out what he was" and declared he regarded the letter as containing treasonable utterances.

For a Korean girl to be seen talking to a man who is not a member of her family is a serious breach of etiquette."

FACTORY OFFERS Good Two Hours Only Monday, May 22nd 2 to 4 P. M.

BRING THIS COUPON AND ONLY 49c AND Receive one of our Regular \$5.00 FACSIMILE CAMEO, HEMATITE

DIAMOND RINGS styled in beauty only by the gemstone centering of diamonds, not confuse these with ordinary imitations.

VERY IMPORTANT If you can't attend this sale, see samples from our store and your time will be well spent.

MAIL ORDERS filled if received before hour of sale. No cash sales for this sale. Best Ring Desired.

STOCKMEN AWAIT ASSEMBLY HERE

Record Attendance Forecast for Two Day Gathering

With the Panhandle district of Idaho recently organized including 1500 new members, a record attendance of 500 to 400 stockmen is expected in Twin Falls Tuesday and Wednesday for the 1939-1940 convention of the Idaho Cattle and Horse Growers' association.

Methods of combating the modern rustler, who uses motor trucks to steal cattle during the night and disappear without leaving a trace, will be one of the principal topics of discussion, said C. McKinstry Kimberly, who is in charge of arrangements.

Assisting McIntyre is Richard Robertson of the Twin Falls Chamber of Commerce.

Frank Winder, Boise, secretary of the association, announced that rustling, range runs and freight rates would be major discussion topics.

All convention meetings will be held in the American Legion hall, which Mayor Joe Koehler welcoming the group at the opening meeting Tuesday morning.

Luncheon the first day will be at various Twin Falls restaurants and safe with business sessions to continue through group, election and installation of officers and approval of

CALL A. L. NORTON for your HAIL INSURANCE Phone 398

Bob Magel and Sterling Alexander announce the purchase of the

SNCLAIR Service Station

Located at 264 Main Ave. No. ACROSS FROM UNION MOTOR

We feature a Full Line of SNCLAIR PRODUCTS • CAR WASHING • LUBRICATION • GOODYEAR TIRES • LIFE GUARD TUBES

PRIME SPLITTER SPECIALS

The reductions will amaze you. They're worth every penny of the regular price. NOW at these deep May prices cut from \$50 to \$100, they're rare bargains such as you haven't seen for many a year. These cars carry our famous guarantee of 100% satisfaction or 100% refund.

- 37 Chrysler Imperial Sedan, New Tires, Radio, Hfr. \$595
36 Chevrolet Master Town Sedan \$350
36 Lafayette Sedan \$325
35 Plymouth Tourer Sedan \$250
37 Ford V-8 Fordor Sedan \$475
38 Chevrolet Sport Sedan \$575
36 V-8 Deluxe Fordor Sedan \$385
35 V-8 Deluxe Fordor Sedan \$325
35 V-8 Deluxe Fordor Sedan \$325
34 V-8 Standard Coupe \$250

TRUCKS

- 35 International 167 New Beet Body \$395
36 Ford V-8 Truck, New Motor \$350
38 Chevrolet 167 750-20 Tires \$650
37 Chevrolet Truck 167 \$590
36 V-8 Truck, 157-9 Ft., Dump Body, New Motor \$640
37 Ford Pickup, Stake Body, License \$395
38 Ford Pickup, Nearly New \$495
34 Chevrolet Truck \$195

MANY OTHERS, ALL MAKES, ALL MODELS, ALL BARGAINS. SEE YOUR FORD DEALER FIRST AND SAVE SEVERAL MONTHLY PAYMENTS Union Motor Co. Your Ford, Mercury, Lincoln Zephyr Dealer

GRADUATION SPECIAL

"Last Minute" GRADUATION SPECIAL

BULOVA "Goddess of Time" Model. Regular \$33.75 7-jewel ladies gold case. Reduced to only \$25.00

Other graduation suggestions: Rings, belt buckle, neck, comb, Penicillin, pens and pencils, Elgin, Hamilton, Waltham watches. PHILLIPS JEWELERS "The Time Den"

Consult SONOTONE for BETTER HEARING SERVICE 309 4th Avenue North

SERVICES OPEN SENIORS' WEEK

Twin Falls Graduating Class in Final School Activities

Baccalaureate services this evening at the Twin Falls high school gymnasium will open activities of the final week of school for Twin Falls high school seniors who will graduate Thursday evening at exercises arranged on a "new" program theme, "Light of Education," will be carried out, with outstanding students in several departments of the school scheduled to speak.

Senior Class Day will be held Monday, beginning with the annual breakfast, to be held in the American Legion hall at 7:30 a. m. Following the breakfast, the class will present their class day program twice.

First presentation will be in the morning for fellow students at which time the theme of the program will be revealed, and in the afternoon for parents and friends.

Dinner Dance The first dinner dance for seniors will be given this evening at 7 o'clock at the Odd Fellows hall with Mrs. W. R. Chase giving the welcome to seniors. The affair will be sponsored by the high school P. T. A. association, and Mrs. Chase is the incoming president of the group. Bert Sweet, senior president, will give the response. Mrs. R. E. ...

GREETER ...

LEGION days rolling around Sept. 21-23 will first Royal C. Johnson anxious to greet the former dogfishers at the "21st" convention in Chicago. Back in 1916 he introduced the bill in congress giving the American Legion its charter.

FRANCO HERALDS WILL FOR EMPIRE

Leader Sets Building of Unassailable Power as Goal for Spain

MADRID, May 20 (AP)—Generalissimo Franco tonight proclaimed anew his will for "empire," declaring the Spanish build here into a world power in such a manner that the country could "molest our advance."

"We are going to carry out the revolution now begun," the generalissimo declared in a speech before 5,000 officers of the Spanish national army.

His appearance followed a religious thanksgiving service in suburban Santa Barbara at which he received from Cardinal Gomez Tomas, primate of Spain, a gold jeweled sword as a symbol of his courage.

"Do not let that word 'revolution' astonish you," he said, "because it is a revolution to turn against all privileges of an elite century and against the clock when it is not worn with dignity, and to see that soldiers are real soldiers and do not fall into revolutionary ways that lower their military worth."

In an earlier broadcast the generalissimo had told the world defiantly that Spain would never be crushed economically or politically, and that her army was capable of conferring her ambitions.

He emphasized that no country could high-pressure Spain and that the nation would build her own empire without dictation or other drop-away power.

Yield of Tax on Gasoline Listed

BOISE, May 20 (AP)—The tenth of a cent-a-gallon levy on motor fuels, imposed by the 1939 legislation, has been put into effect by the Twin Falls-Jerome inter-county toll bridge, brought in \$3,858.53 during April, the first full month it applied.

G.O.P. CENTERS ATTACK ON DEBT

Party Leaders in Congress Lash at New Deal Spending

WASHINGTON, May 20 (AP)—Asserting they intended to concentrate the country's attention on new deal spending, Republicans in congress proclaimed today a "national debt week."

Discussions in congress, in the press and on the radio during next week, an announcement through the Republican national committee said, will be designed to "arouse the American people to the dangers involved in the mounting national debt."

New deal spending, the committee said, has averaged almost \$15,000 a minute since 1933 to run up a present total debt in excess of \$40,000,000,000.

The Republican announcement came almost coincidentally with the inception of a motion picture in congress to launch a new spending-cutting program—with or without the blessing of President Roosevelt.

Senator Pepper (D-Fla.) said that a group of congress members which has forced the administration would sponsor a spending program even though President Roosevelt offered to propose himself.

That they would encounter some Democratic opposition was indicated immediately.

Senator Burke (D-Neb.) said that federal spending has been unacceptably high to recover from a reduction in government expenditures, he would tend to encourage business, he predicted.

Willie Willis

By ROBERT QUILLEN

"I like guys like me. If they're better than I am, they think everything I do is wrong and if they're worse than I am, they don't know when they're been rotten."

Senator Pepper (D-Fla.) said that a group of congress members which has forced the administration would sponsor a spending program even though President Roosevelt offered to propose himself.

That they would encounter some Democratic opposition was indicated immediately.

Senator Burke (D-Neb.) said that federal spending has been unacceptably high to recover from a reduction in government expenditures, he would tend to encourage business, he predicted.

Once Louisiana Governor Dies

WAS CRISTIAN, MISS. May 20 (AP)—John M. Parker, ex-governor of Louisiana from 1920 to 1924 and vice presidential running mate with Theodore Roosevelt, on a Progressive ticket in 1916, died tonight.

The former governor had been ill at his summer home here for several months, and had been receiving forced nourishment for weeks.

Survivors are his widow, the former Miss Cecile Alvey; two sons, John M. Parker, Jr. and Thomas Alvey Parker; and a daughter, Mrs. Walker Bausay, all residents of New Orleans.

Brothers Held on Assault Charges

PENDLETON, Ore., May 20 (AP)—Two brothers, Bob and Robert Marrs, were bound over to the grand jury here today on charges of assault with a dangerous weapon. Bob was set at \$2,000 each.

Police Chief Charles Lemons said the brothers were arrested "A" attention in which G. A. Smith and Vernon Miller were injured. Smith was struck with a baseball bat as he stepped to the porch of a residence and Miller, who was stabbed six times, Lemons said. Neither man was critically injured.

Kootenai Power Line Completed

COEUR D'ALENE, Idaho, May 20 (AP)—Electricity flowed today for the first time into approximately 400 rural Kootenai county homes from a new company line. They were included in the Kootenai County Rural Electrification association's new 203-mile line in the northern part of the county. The project cost \$150,000.

FARMER AT FILER CALLED BY DEATH

George R. Johnson, Landowner and Lodge Man, Dies at Hospital

George R. Johnson, 60, farmer north of Filer for many years, died at 4:20 p. m. yesterday at Twin Falls county general hospital.

He was a member of Twin Falls commandery, Knights Templar. Mr. Johnson was born July 16, 1878, at Atwell, Kansas.

Surviving are his wife, Mrs. Adelaide Johnson, and two children, Arthur and Abel Johnson. All reside at Filer.

One brother, Victor Johnson, Astoria, also survives.

The body rests at the White mortuary pending funeral arrangements.

Players, One Fan Given Straw Hats

Three Cowboy baseball players and one spectator won straw hats at the Lewiston-Twin Falls baseball game last night as "straw hat night" ended the annual spring opening started by local merchants to inaugurate sale on men's summer headwear.

For the first double play of the game, George Farrell, Ernie Bishop and Corky Carlson won straw hats.

Only spectator to share in the prize was Frank Shaw of Twin Falls route one.

Shaw was declared the "most rauid fan" and won his hat.

It was expected that a large number of hats would be given as a result of fans catching foul balls in the grandstand and bleacher.

In comparison to other nights very few balls were fouled into the fan-crowded sections and the few that slipped into the stands were not caught—errors on the fans' part.

COTTON

Crops up everywhere for everything

A woman wardrobe is your coolest, smartest, most flattering choice from now on! And The Mayfair Shop has the versatile young cottons you'll want for playtime and dance time! Collect a whole batch for every summer activity . . . at our exciting low prices!

COTTON FROCKS \$2.95

Sizes 12 to 20—38 to 44

Charming frocks with swirly skirts, puff sleeves, dainty trims! See the lovely florals, new stripes and checks! Crisp, cool, tubbable . . . to flatter all complexions!

SLACK SUITS \$2.98

3-piece washable hopalong-line slacks, 12-20.

LACY SHEER COTTONS \$3.98

STRIPE STAR \$1.98 to \$3.98

Gay frocks and candy stripe tops in new styles. Tubst. 12-20.

Hawaiian PLAY SUITS \$2.98

Delightfully designed play suits in 2- and 3-piece styles. Novel styles. Tubst. Up front.

New Cotton Play Suits \$2.98

Full cut, washable play suits. Florals, stripes, solids. Gaily young flared skirts, pleated shorts. 12-20.

The MAYFAIR SHOP

Chinese Tea Can Is Work of Art

What a work of art is the imported Chinese tea can! At least the two recently given Mrs. M. Dimond.

These tea containers are about five inches in height and although made of tin, their shape is similar to a square bottle with a large neck.

On the back of the tea vessel is a beautiful hand-painted picture, depicting a scene of a Chinese legend. The background is erise and emerald. The tiny figures about an inch high have costumes fashioned of bits of real silk while their heads are made of celluloid tinted in natural colors.

A pink tye adorns the top of the tea cap, while a ruffle of red and white paper covers its neck.

Nowhere upon the Chinese containers is the name of the tea displayed. Only the type of leaves illustrated in the hand-painting on the picture distinguishes between the kinds of tea.

The tea itself bears a distinctive oriental, which is probably due to the way it is cured and blended.

WELCOME!
Business Professional Women

For those who do THIS or THAT

The hobby for career girls Phoenix offers you a delightful selection of all the latest styles in color that will really glamorize you! See Repairs and Excellence . . . new Phoenix color creations. Cotton-Fit Top, VITA-BLOOM for greater beauty . . . better wear.

\$1.79c - \$1.15

PHOENIX
Meta Bloom
HOSIERY

HUDSON-CLARK
Twin Falls' Only Shoe Store.

Why not wrap up your washday worries?

It's easy! All you have to do is gather the family laundry, call 66 or 788, and tell the routaman who will answer your call that you want

THRIFTY SERVICE

Thrifty Service is the laundry service that is designed "to get the washing done"—and at an economy price. For when you order Thrifty, you buy it by the pound but your flat work is returned completely ironed—even the handkerchiefs—and the towels are dry and ready to be put away! The rest is all ready to be ironed! Thrifty Service is an economical, and a thorough service. Try it for real satisfaction!

Call 66 or 788
—a routeman will call!

TROY-NATIONAL LAUNDERERS & DRY CLEANERS

TWIN FALLS NEWS

Issued every morning except Monday, by The Twin Falls News Publishing Co., Inc., 210 N. Main St., Twin Falls, Idaho, under the act of March 3, 1909.

Subscription rates: By carrier - payable in advance: 15c per month, 1.50 per year.

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

Member AMBL Bureau of Circulation

NATIONAL REPRESENTATIVE: WEST-HOLIFIELD, INC., 210 N. Main St., Twin Falls, Idaho, Calif.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction will be published without charge.

All notices required by law or by order of court to be published in this paper and to the local news published hereon. All notices of publication of special dispatches herein. All notices of publication of special dispatches herein.

(By News Associated Press)

armament-The dictators; however, we constant threat of war for conquest. They pile up military costs which threaten to overwhelm them and the whole world in ultimate disaster and ruin.

Why not demobilize? Demobilization this week or this summer would now require major social and economic readjustment which might prove as immediately disastrous as anything short of war could be.

Yet armament has already disrupted peaceful industries and constructive international relations. It has created a large scale unemployment and perhaps brings on a revolution.

Other Points of View KNOW WHITE, CAPITALIST More money than any other moving picture ever earned had been taken in by "Snow White and the Seven Dwarfs" in its week-end run at the Grand National circuit last week.

HOW DID WE GET SO NOBLE? Priests, preachers, educators and editors continually urge the necessity of stressing the principles of democracy.

TOTALITARISM AND THE WORKER These certain group of labor leaders, chiefly of the wing of the C. I. O., have been increasing their political control over the affairs of the workers.

THEY MUST CHUCKLE No politician desires of keeping his hands on and in a safe bureau with a fat payroll could have wanted anything better.

BACK TO THE INDIANS The other day, all in the spirit of good feeling, the Indians of the Indian reservation were offered to the Indians by the Indians.

SENDING SOLDIERS HOME "According to a cold examination of the situation there are not at present in Europe problems big or acute enough to justify a war which by logical development would spread from Europe and become a universal war."

ABORIGINAL Ob-Always blush when T. M. Klued. Ob-Then slite some feathers in your hair, because yous gonna look like an Indian.

Breakfast Food Ob-Always blush when T. M. Klued. Ob-Then slite some feathers in your hair, because yous gonna look like an Indian.

The Martyrs POST... HAVE YOU HEARD THE ONE ABOUT... USING THE CHILDREN'S BEDROOM TO HOLD THE GUESTS' WRAPS

National Whirligig

WASHINGTON By Ray Tucker CHILL... OF THE I. O. O. F. in Washington awaits their Britanic majesties' visit.

ALBET The latest of President Roosevelt's long line of problem children is Jesse Holman Jones.

DECISION Organized reports of James P. Duffin, director of the U. S. woolen industry, are being sent to the U. S. woolen industry.

Jerome Launches Compliance Check JEROME, May 20 - Compliance check on the U. S. woolen industry will start in Jerome county on Monday, May 22, 1939.

VEGETARIAN The candidacy of the Democrats' best bet in the event of a Democratic victory in the U. S. is suffering from a severe attack of the "no-meat" month.

NIGHT EDITOR Three lives have been saved in the past three months during the first three months of 1939 by the bulletin from the department of labor.

Another life known fact, says the U. S. Navy, is that the U. S. Navy is suffering from a severe attack of the "no-meat" month.

From the sounds of the catch, I wouldn't know which kind was good to eat," he said.

News In Twin Falls 28 YEARS AGO 16 YEARS AGO

Not a single protest was made against Sunday closing of Postmaster Greenhow, who has been authorized by the department to eliminate the Sunday closing.

With the attainment Saturday of the Twin Falls Commercial Club has \$50,000 to erect the United Pacific's headquarters for construction of the Postmaster Greenhow building.

Maintenance of a Boy Scout executive for the Twin Falls, Buhl, Burley and Rupert districts was discussed by the Board of Directors.

The preliminary arrangements for the R. A. W. Club's annual picnic were made by the appointment of committees for the various districts.

The board of directors of the Salmon River Canal Company will meet Monday afternoon at the Chamber of Commerce.

The amount is the usual minimum for the district and will be followed by other allotments.

The map covers all principal items of interest in the surrounding country as well as the locations of all the principal districts.

The sun of 30 awaits the parade in the Twin Falls, Idaho, on Monday, May 22, 1939.

A CAMERA - A SEARCH FOR A CHILD - I could give you one thing to be if on his birthday, his tenth one up to the place where he doesn't get out of the house.

Each picture taken - chooses his own subject. One boy I saw specialized in taking pictures of the children.

In directing your youngster's mind toward the camera, you should overcome his fears, be guided by Mr. Pat's book, "Amusing Children."

WANT TO KNOW A LADY? Mrs. J. M. C. Zeman, PULASKI, Okla. 09 - Charged with torturing a horse, the defendant is being held in jail.

Fire dollars and cents - snapped Judge A. A. Hatch. "You ought to be a policeman."

Fire dollars and cents - snapped Judge A. A. Hatch. "You ought to be a policeman."

Fire dollars and cents - snapped Judge A. A. Hatch. "You ought to be a policeman."

BOND MEN FIGHT FOR EXISTENCE

Depression and New Federal Rules and Activities Hit Security Seller

By **FREDERICK GARDNER**.
NEW YORK, May 20 (AP)—The bond salesman, the man with the bright smile who was Wall street in the days of its prosperity—American along Main street, has become a pained individual fighting for existence in a changing world of business.

In the busy post-war years of corporate financing, young men from Princeton, Harvard and Yale flocked into Wall street, by the thousands to try their hands at selling first mortgage 6 1/2 and debenture 5 1/2 to a well-heeled public.

It was a booming business and many young men found it paid well. Today, after nearly a decade of lean times, some of the college graduates who bounced into bond selling straight from the campus in the post-war years suspect they boarded the wrong boat.

Washington turned the spotlight on the bond salesman's troubles the past week in launching its inquiry into the reasons for the drying up of the capital flow into private investment.

At the same time direct sales of corporate securities to large investment institutions—eliminating the bond man from the transaction—helped what the financial community thought was a spectacular development.

"Takes it on the chin" the bond seller, nursed on the American dream of optimism from the early days of the business, has taken it on the chin from the right and the left. Depression after the 1929 stock market collapse curtailed the market for new securities and the 1932 needs for capital declined. The fall in security prices impeded financing.

Then came the New Deal with a string of federal agencies to finance the work of the government and to take the place of the Wall street security seller. The SEC in 1934 taking into action with a set of regulations for the securities business. In wake of this change has come the rapidly increasing practice of selling securities directly from the issuer to "large investors," something which did not parallel in Wall street, at least on the present scale. This practice, estimated to have resulted in the direct placement of approximately \$2,500,000,000 in corporate securities the last three months.

The game will be played between the Bull All-Stars and the Twin Falls Cowboys of the Pioneer league at the Joyce's baseball park with all proceeds going to the widow and family of Craig T. Bracken, slain police officer.

"There are no strings to this offer," said Koehler last evening after studying the letter from Mrs. Charles E. Schmidt, superintendent for the bridge company here, said that there would be no refunds, but that the following system would be followed in permitting passage both ways across the span.

"Persons from the northside who plan to attend the game need only still the bridge attendant tickets for the game and no charge will be made on the southbound trip.

"On return, the persons will present tickets received at the gate as they enter the grandstand or bleachers.

"In case persons have not purchased tickets at Jerome, we will have a supply of tickets at the toll house and persons who intend to see the contest may purchase them there," Edwards stated.

Mayor Koehler stated last night that the arrangement was "perfectly satisfactory."

The curfew bill, introduced into England by William the Conqueror, is still in force every evening in London at the Tower of London, the Chancery, Gray's Inn, and Lincoln's Inn. The laws are not taverns but courthouses.

AT the "World of Tomorrow," sometimes called the New York world's fair, mail-made lighting marvels are on display. This is a night scene along Constitution Mall, with a statue, "Freedom of the Press," at the left. A gigantic figure of George Washington is silhouetted against the periscope. Mercury vapor tubes light the scene.

TOLLS OFF FOR GAME PATRONS

Bridge Opened for Northsiders Attending Benefit Tilt

In response to a letter from Mayor Joe Koehler, Bruce C. Shorls, Seattle, president of the Twin Falls Jerome Interscholastic Bridge company, agreed to lift tolls from the rim-to-rim span for all persons attending the benefit baseball game here tomorrow.

"The game will be played between the Bull All-Stars and the Twin Falls Cowboys of the Pioneer league at the Joyce's baseball park with all proceeds going to the widow and family of Craig T. Bracken, slain police officer.

"There are no strings to this offer," said Koehler last evening after studying the letter from Mrs. Charles E. Schmidt, superintendent for the bridge company here, said that there would be no refunds, but that the following system would be followed in permitting passage both ways across the span.

"Persons from the northside who plan to attend the game need only still the bridge attendant tickets for the game and no charge will be made on the southbound trip.

"On return, the persons will present tickets received at the gate as they enter the grandstand or bleachers.

"In case persons have not purchased tickets at Jerome, we will have a supply of tickets at the toll house and persons who intend to see the contest may purchase them there," Edwards stated.

Mayor Koehler stated last night that the arrangement was "perfectly satisfactory."

The curfew bill, introduced into England by William the Conqueror, is still in force every evening in London at the Tower of London, the Chancery, Gray's Inn, and Lincoln's Inn. The laws are not taverns but courthouses.

ICE CREAM SPECIAL
QT. BRICKS
25c
Sunday
FREDERICKSON
Ice Cream

After It Happens It's TOO LATE!
Now's the time to protect your valuable papers, and the like, against loss by fire, theft or misplacement. And your best protection is a...
Safe Deposit Box
You'll be surprised how little it costs to have this protection. We'll be glad to tell you about our low rates.
FIDELITY NATIONAL BANK OF TWIN FALLS
Member of Federal Deposit Insurance Corp.

Before a New Day Dawns

BURLEY

Visit in Boise — Mr. and Mrs. Fred Orndorf and Amy Lou Skiles returned the first of the week from Boise where they spent Mother's day with Mrs. Orndorf's son, Stanley Skiles, newly appointed city attorney of Boise, and with her daughter, Mrs. Bonnie Calmull.

Stricken — George Elton Oakley is a patient at the City hospital in a serious condition, though serious, is reported to be improved.

Births — Recent births here are: a daughter on May 12, to Mr. and Mrs. Glenn Platts; a son, May 11, to Mrs. and Mrs. Mike Kernik and a daughter to Mr. and Mrs. Sam Hunter of Mida, Nevada, on May 17.

Seeks Divorce — Maggie Ann Wilcox filed suit in district court here for divorce from Dr. Thompson Wilcox, charging desertion. Custody of seven minor children is asked. An older son, she desires given to his father.

To Teach Abroad — Miss Virginia McDonald, daughter of Mr. and Mrs. Charles F. McDonald of Burley, will upon her graduation from the University of Idaho, Moscow, this spring, accept a position to teach English in an academy in France. She will leave here in September to assume her duties in the French academy.

Nominations — Sam Robinson was nominated as noble grand of the Old Fellows lodge at a meeting Tuesday evening. Herchel Stelling and Ted Gochnour were nominated for vice grand. Election will take place on May 20.

AT HER FINGER TIPS

READY FOR YOUR CALL

At your telephone operators' fingertips stands many millions of dollars worth of equipment—ready day and night to carry your voice anywhere in the state, or to almost anyone, anywhere in the world. In Idaho alone are buildings and switchboards—in 60 towns; and nearly 103,500 miles of wire which reach into every part of the state.

Last year nearly 2 million dollars was needed to operate your telephone system in Idaho. Nearly \$300,000 went for taxes, local, state and federal. These taxes, which amounted to about \$750 every day, help to pay for the roads, police protection, schools, and other important public services of the state.

Nearly half of the total went for wages to the employees of this Company in Idaho who spent it in this state, an important item in keeping Idaho business moving.

This Company, like the men and women who make the telephone system function, is a part of the state. Its investment makes it possible to meet the state's need for friendly, dependable telephone service.

Our objective is the best possible telephone service at the least cost consistent with financial safety.

Be sure to visit the Bell System exhibit if you go to the New York or San Francisco Fairs
The Mountain States Telephone and Telegraph Company

New Deal Congresswoman Antagonizes Farm Leaders

NEW YORK WHIRLWIND

By James McCallin

DORRICE, Congresswoman Mary T. Norton (R. N. J.), chairman of the House labor committee, made a factless remark the other day that may cause her New Deal friends many a political headache. The lady has been having some heated arguments with the big farm organizations about certain proposed amendments to the wage-hour law. Finally, angered by their "obstructionism," she made a statement to the effect that the big agricultural groups were more representative of the canning industry than of the farmers.

Nothing could have been better calculated to rouse the leaders of the farm organizations to a fighting fury. That applies equally to Edward A. O'Neil, president of the Farm Bureau Federation—a close personal friend of Secretary Wallace and a New Dealer to the most basic, and to Louis A. Taber, president of the Grange—a Republican and a strong anti-New Dealer. O'Neil and Taber rarely agree about anything.

Their common point has driven them to an unaccustomed solidarity which is anything but helpful to the farmer. The "big five" control a tremendous number of agricultural votes in the most basic, and they are trying to make them forget this fact. New Yorkers amusingly called the group "the five big boys" and possibly have bought or thought up a statement so politically damaging to the New Deal as this voluntary utterance by one of the leading New Dealers on Capitol Hill.

Objection. There is little evidence that Republican politics in basic New York are not too keen about carrying the torch for District Attorney Thomas E. Dewey, despite the popular impression that Dewey has the G.O.P. organization in his hand. Dewey's solidly behind him in his 1940 White House drive.

The upshot is that certain Republicans in the New York state legislature have tried privately to block a legislative initiative into alleged corruption of the polls in Albany county—franchises of the Democratic O'Connell.

Dewey raised this issue in last year's gubernatorial campaign, and logically it should be ducked now for Republicans in general. But some of the boys, objected on the ground that such an inquiry would give the young D. A. too good a chance to capture the spotlight. State leader Edwin P. Jarecki had to crack the whip hard to get the malcontents in line.

Aspersions. There's a curious story behind the recent announcement that Illinois Carbon has asked the Michigan commerce commission

Consistent care of their teeth is of marked benefit to the sight of human beings. Decayed or abscessed teeth often affect the eyes and, in extreme cases, may even cause blindness.

Nominations — Sam Robinson was nominated as noble grand of the Old Fellows lodge at a meeting Tuesday evening. Herchel Stelling and Ted Gochnour were nominated for vice grand. Election will take place on May 20.

Consistent care of their teeth is of marked benefit to the sight of human beings. Decayed or abscessed teeth often affect the eyes and, in extreme cases, may even cause blindness.

Nominations — Sam Robinson was nominated as noble grand of the Old Fellows lodge at a meeting Tuesday evening. Herchel Stelling and Ted Gochnour were nominated for vice grand. Election will take place on May 20.

Consistent care of their teeth is of marked benefit to the sight of human beings. Decayed or abscessed teeth often affect the eyes and, in extreme cases, may even cause blindness.

Nominations — Sam Robinson was nominated as noble grand of the Old Fellows lodge at a meeting Tuesday evening. Herchel Stelling and Ted Gochnour were nominated for vice grand. Election will take place on May 20.

Consistent care of their teeth is of marked benefit to the sight of human beings. Decayed or abscessed teeth often affect the eyes and, in extreme cases, may even cause blindness.

Nominations — Sam Robinson was nominated as noble grand of the Old Fellows lodge at a meeting Tuesday evening. Herchel Stelling and Ted Gochnour were nominated for vice grand. Election will take place on May 20.

Consistent care of their teeth is of marked benefit to the sight of human beings. Decayed or abscessed teeth often affect the eyes and, in extreme cases, may even cause blindness.

Nominations — Sam Robinson was nominated as noble grand of the Old Fellows lodge at a meeting Tuesday evening. Herchel Stelling and Ted Gochnour were nominated for vice grand. Election will take place on May 20.

Consistent care of their teeth is of marked benefit to the sight of human beings. Decayed or abscessed teeth often affect the eyes and, in extreme cases, may even cause blindness.

which isn't likely—or operating costs are reduced another 15 per cent by drastic strikes, the ore haulage exchange is headed for plenty of financial grief.

The member firms have serious grievance of their own. Continued low prices deprive them of the ability to buy a few more living on their capital in the long-slow hope of better prices. Realists contend that there are still far too many member firms for all to survive on a permanently reduced level of trading. New York's (shut) plants that Wall Street could certainly use some of that federal relief—but has about as much chance of getting it as the Republican national committee.

KING FOR AN ISLE
DOUGLAS, Isle of Man (AP)—To be king of an island was the boyish fantasy of Robert Mitchell, 35-year-old Irishman. His dream will be fulfilled when he takes his post as farm warden on Greyny Galf of Man Island.

SLIDE KILLS WORKERS
DOMODOSSOLA, Italy, May 20 (AP)—Eleven workmen were killed and five seriously injured today by a snowslide which buried a mountain-side shack in which they had taken refuge during a storm.

SPOT CASH
—Buy Lots of Home Furnishings at
HARRY MUSGRAVES'
One of the Largest Furniture Stores in Town from which to Select.

"Someday, I may be too old"
When I'm as old as Methuselah, my car will do for me. But, hang it all, I'm young!
I want a car that will make my pulses leap at every open stretch and kill I meet.
I want a thoroughbred, that's mellow as a pumkin, or gentle as a kitten—to suit my mood. I want a car that's a treat in it, to park under stars. I want silence...to make the miles seem shorter.
And I'm not asking too much. I've looked at prices—checked economy—and today, I'm buying a Nash.
1022
REYNOLDS MOTOR CO.
207 Shoshone St. S. Phone 420

FOR HAIL INSURANCE
SWIM INVESTMENT CO.
POWER RIGHT OFF THE BAT
For quick-acting, responsive power and low-cost-per-mile motoring, drive in where you see this familiar sign of service...
PEP 88 GASOLINE
VICO MOTOR CO.
STATIONS EVERYWHERE IN IDAHO AND ILLINOIS

CARDINALS CLING TO NATIONAL LEAGUE LEAD

St. Louis Downs Brooklyn; Reds Trounce Phillies

Lon Warneke Limits Dodger Club to Six Hits

NATIONAL LEAGUE
St. Louis 5, Brooklyn 1
Philadelphia 7, Philadelphia 2

ST. LOUIS, May 20 (AP)—While Lon Warneke limited the Brooklyn Dodgers on six hits today, his St. Louis Cardinals teammates clobbered out 12 hits for a 5 to 1 victory which kept them a few percentage points in front of the National league.

Score: St. Louis ab r h Looney ab r h... Philadelphia ab r h...

Totals 34 14 14 Total 30 9 13
Batted for Detroit in 7th.
Batted for Detroit in 9th.

Cubs 6, Giants 4
CHICAGO, May 20 (AP)—A game which started out as a hot hurling match between southpaw Larry Frensch and Cliff Melton today degenerated into a hitting contest in which the Chicago Cubs beat the New York Giants 6 to 4 to split their two-game series.

Score: New York ab r h Chicago ab r h... Philadelphia ab r h...

Totals 34 14 14 Total 30 9 13
Batted for Detroit in 7th.
Batted for Detroit in 9th.

Reds 7, Phillies 2
CINCINNATI, May 20 (AP)—The galloping Reds registered their fifth straight victory today, defeating Philadelphia Phillies, 7 to 2. Whitney Moore pitched shutout ball for eight innings, allowing only four scratch hits.

Score: Philadelphia ab r h Cincinnati ab r h...

Totals 35 12 14 Total 34 7 8
Batted for Detroit in 7th.
Batted for Detroit in 9th.

Pirates 12, Bees 6
PITTSBURGH, May 20 (AP)—Every player in the Pittsburgh lineup except relief pitcher Mace Brown hit safely today as the Pirates hammered and four Boston hurlers to win over the Bees 12 to 6 before a scant Saturday crowd of 4,624.

Score: Pittsburgh ab r h Boston ab r h...

Totals 35 12 14 Total 34 7 8
Batted for Detroit in 7th.
Batted for Detroit in 9th.

Athletics Slate
Night Contests
PHILADELPHIA, May 20 (AP)—The Philadelphia Athletics announced today the remaining night games the team will play and a program of doubleheaders necessitated by postponements thus far this year and cancellations of games scheduled for days following the night games.

The remaining night games, with the regularly scheduled game next day canceled are: June 14, St. Louis; June 20, Detroit; June 28, New York; July 6, Washington; August 1, Boston. Doubleheaders will be played on these dates: June 25, Chicago; June 25, Cleveland; June 28, New York; July 8, Washington; July 10, Detroit; August 6, St. Louis; August 12, New York.

Baseball Champs Score Tenth Consecutive Victory

YANKEES WIN ON HIT BY RUFFING

Burly Hurler Singles With Bases Loaded In Seventh Frame

AMERICAN LEAGUE
New York 6, Chicago 5
Philadelphia 6, Detroit 3
Washington 6, Cleveland 4

NEW YORK, May 20 (AP)—Red Ruffing, the burly veteran who has won six games for the New York Yankees on his pitching this spring, decided one with his bat today.

Ruffing hit in the seventh inning with two out, the bases loaded and the champions trailing the Chicago White Sox by one run, he singled to center field.

The score: New York ab r h Chicago ab r h... Philadelphia ab r h...

Totals 31 5 9 Total 31 6 10
Batted for Detroit in 9th.

Senators 6, Indians 3
WASHINGTON, May 20 (AP)—The St. Louis Browns snipped out of a six-game losing streak today to complete a four-game sweep of the Senators, 6 to 3, behind the knuckleball pitching of Dutch Leonard.

The score: Cleveland ab r h Washington ab r h... Philadelphia ab r h...

Totals 23 3 3 Total 31 6 10
Batted for Detroit in 9th.

Athletics 5, Tigers 5
DETROIT, May 20 (AP)—With President Gomez, of Nicaragua, an interested spectator, the Athletics came from behind today to beat Detroit, 5 to 5, for their third straight victory and advanced to sixth place in the American league.

San Chapman, acquired last year by Connie Mack from the University of California, led the Athletics to victory with a home run, triple and...

Michigan Wins Conference Meet
ANN ARBOR, Mich., May 20 (AP)—Michigan's Wolverines captured the crown of the western conference track, powered their way to a third straight championship today.

In winning its 17th outdoor title, Michigan scored 64½ points, a performance second only to the 74 points scored by Illinois in 1924.

Kent Tackles New Insurance Head
NAMES HEAD OF THE STATE Life Underwriters' association at its annual convention this week in Boise was Kent Tackler, of Twin Falls, supervisor in this district, for the Business Men's Assurance company.

C. C. Dudley, also of Twin Falls, was elected secretary-treasurer. The remaining night games, with the regularly scheduled game next day canceled are: June 14, St. Louis; June 20, Detroit; June 28, New York; July 6, Washington; August 1, Boston.

STANDINGS TO DAY AMERICAN LEAGUE

W. L. Pct. Boston 15 7 .682, Cleveland 12 10 .545, Chicago 14 10 .583, Washington 11 14 .440, Philadelphia 9 18 .333, Detroit 10 19 .345

NATIONAL LEAGUE W. L. Pct. St. Louis 15 9 .625, Cincinnati 10 10 .500, Chicago 14 10 .583, Boston 13 13 .500, Pittsburgh 12 14 .462, Brooklyn 14 15 .483, New York 12 15 .444, Philadelphia 10 16 .385

BUHL ALL-STARS READY TO MEET COWBOY CLUB

Fast Team Promised For Contest With Twin Falls

Preparing for a renewal of baseball rivalry between Twin Falls and Buhl in a benefit game here Monday night, the West End's All-Stars displayed a fast-and-hard hitting club in practice sessions during the past week.

Maurice Dunlap, manager of the Buhl club, said he would send a strengthened outfit against the Cowboy. Addition of Delta to the All-Star infield is expected to improve the amateur nine's chances in...

in connection with the benefit will donate their services. The Buhl Chamber of Commerce announced that arrangements have been made to have the Buhl high school's 40-piece band play at the Twin Falls park. North Riders who purchased tickets at Jerome or at the inter-county bridge will not be required to pay toll, it was announced by Mayor Joe Koehler and Charles E. Edward, bridge superintendent.

All proceeds of the ticket sale will go to the widow of Craig Dracken, slain Twin Falls patrolman. Players, baseball park workers, concession operators and others employed

AGAIN! CHRYSLER IS FIRST! Past Chrysler Triumphs Include: HYDRAULIC BRAKES, ALL-STEEL BODIES, OVER-DRIVE, MODERN AIRFLOW DESIGN.

HOME RUN LEADERS NATIONAL LEAGUE, AMERICAN LEAGUE, BIG SIX

“first with” HYDRAULIC BRAKES, ALL-STEEL BODIES, OVER-DRIVE, MODERN AIRFLOW DESIGN.

• NOW Chrysler triumphs again with FLUID DRIVE

Appreciation of this new feature in the automobile world can only be gained by driving this newest Chrysler model. We urge you to visit our showrooms and actually drive the Chrysler with the Fluid Drive. New model on display today at Barnard Auto Co. CHRYSLER Phone 164 PLYMOUTH

Fisher Beer You'll Enjoy this Distinctive Special Brew! Made for Idaho Trade! FINER QUALITY IT TASTES BETTER! AT YOUR DEALER'S IN BOTTLES AND ON TAP Beer at its Best! A Product of Fisher Brewing Co. Salt Lake City

BRINS AND IDAHO FALLS TOP TRACK MEET

Twin Falls Team Scores 29 Points at Pocatello; Six New Records Posted

Two Cinder Squads Divide First Place Honors

POCATELLO, May 20 (AP)—Despite a breeze that blew in the faces of sprinters, six records fell today in the University of Idaho, southern branch, annual invitational meet for high school athletes. First place honors were divided between Idaho Falls and Twin Falls, entries of which scored 29 points each. Trailing the leaders were Malad Valley, Pocatello with 23 1/2, Lava Hot Springs, 10, Burley 10, Downey 8 1/2, Rupert and Wendell 7 1/2 each, Blackfoot 5 and Jerome 4.

More than 100 track and field men, fresh from competition in state regional meets, were on hand to complete in the second annual event originally started a year ago when the university stadium was completed.

Joe Piedmont of Lava Hot Springs topped the discus and threw the javelin for two of the new records. He earned the high point trophy with 13 points, followed by Jorgensen of Malad Valley, each with 12 points.

Pederson tied his state record of 152 in the high hurdles and set a new invitational meet record. Lewis of Malad threw the shot a new mark of 46 feet nine inches. Thorpe, also of Malad, leaped five feet 10 inches to a new mark for high jumpers.

Downey and Pocatello first and second place finishers in the medley relay were disqualified, and a heated argument developed over the medals emblematic of the event. The Twin Falls Brins runners were disqualified in the relay.

The summary:

100 yard dash—Jorgensen, Idaho Falls, 17.4.
 200 yard dash—Jorgensen, Idaho Falls, 36.2.
 400 yard dash—Swartzberger, Idaho Falls, 1:14.4.
 800 yard dash—Jensen, Pocatello, 2:28.4.
 1 mile—Slickock, Burley, 5:11.4.
 2 mile—Malad, Malad, 10:47.4.
 4 mile—Malad, Malad, 22:12.4.
 8 mile—Malad, Malad, 44:24.4.
 12 mile—Malad, Malad, 66:36.4.
 16 mile—Malad, Malad, 88:48.4.
 20 mile—Malad, Malad, 111:00.4.
 24 mile—Malad, Malad, 133:12.4.
 28 mile—Malad, Malad, 155:24.4.
 32 mile—Malad, Malad, 177:36.4.
 36 mile—Malad, Malad, 199:48.4.
 40 mile—Malad, Malad, 222:00.4.
 44 mile—Malad, Malad, 244:12.4.
 48 mile—Malad, Malad, 266:24.4.
 52 mile—Malad, Malad, 288:36.4.
 56 mile—Malad, Malad, 310:48.4.
 60 mile—Malad, Malad, 333:00.4.
 64 mile—Malad, Malad, 355:12.4.
 68 mile—Malad, Malad, 377:24.4.
 72 mile—Malad, Malad, 399:36.4.
 76 mile—Malad, Malad, 421:48.4.
 80 mile—Malad, Malad, 444:00.4.
 84 mile—Malad, Malad, 466:12.4.
 88 mile—Malad, Malad, 488:24.4.
 92 mile—Malad, Malad, 510:36.4.
 96 mile—Malad, Malad, 532:48.4.
 100 mile—Malad, Malad, 555:00.4.

Golfers to Qualify For Annual Tourney

First shots in the sixth annual "Twin Falls best ball" golf tournament will be fired today as qualifying play opens this morning at the Twin Falls Country Club.

Tryouts will continue through the week. Next Sunday will be the last day for entries. The winners must enter the championship flight, and the next 10 go into the president's tournament.

Contestants must register with the tournament manager. An entry fee of \$1 will be charged.

Records Tumble as U.S.C. Retains Title

Trojans Amass 67 Points to Lead Nine Other Conference Track Teams

SEATTLE, May 20 (AP)—Running true to form, the national champion University of Southern California Trojans took home their fourth consecutive Pacific coast conference track and field title today.

The onslaught on the records gave the crowd of 6,000 persons plenty to shout about.

Six records were shattered, two others tied as from far western district talent ran, jumped, and tossed under alternately cloudy and sunny skies.

English Derby to Attract 400,000

The Trojans amass 67 points to lead the other nine conference teams. Stanford has second with 45 points, California had 38, Washington state 30, Oregon 19 1/2, U. C. L. A. 15, Montana 13, Oregon State 5, Washington 2 1/2, and Idaho 2.

Lewisbath, placing fourth in the mile run won by Zampert of U. S. C. in record time of 4:18.3, scored Idaho's only point.

Stanford's captain Clyde Jeffrey led the record assault. He tied the 100-yard dash record of 9.7 in the morning qualifying heat. In the afternoon he won the 100-yard dash of a second. A little later he won the 200-yard dash. In the conference meet mark of 21 seconds.

A record that stood for 13 years, before Washington State colleges' first-footed Mike Gardner. He ran the two-mile in 8:22.1. The old Montana in 12:28.

Red-headed Earl Vickery of U. S. C. did the 200-yard low hurdles in 1:21.4, set a new conference record. The old mark of 2:14 was set by Robinson of Oregon last year. Earl Zampert of U. S. C. broke the first record of the day when he negotiated the mile in 6:52.4. He set the old mark by 17.2 seconds last year by Burrows of Stanford.

The 800-yard race was won by Stan Anderson and Bill Wolfe were second and third, because blond Herb Mitchell of California leaped. He set a new mark of 2:14.45 inches to establish a new conference meet record. The old mark of 2:14.45 inches was set by Reynolds of Stanford in 1937.

"Boys' Brown," Oregon boy whose name is derived at the name of the joint, won the javelin event at 225 feet, 11 1/2 inches. This was an inch and three-quarters better than "Trojan" Bob Peoples' best throw of 223 feet, 11 1/2 inches. Both were well over the former record.

Pocatello Cards Release Players

POCATELLO, May 20 (AP)—Pocatello, Idaho, has given unconditional releases to two players, Norm Chaston, pitcher, and Leslie Westerman, third baseman.

The deadline for cutting squads to 15 players is following Sunday's game. Announcements were made today by Arthur Routzong, Cardinal manager.

AMERICAN ASSOCIATION
 INDEPENDENT LEAGUE
 Minneapolis 16, Milwaukee 7, St. Paul 1, Kansas City 5 (12 in.)
 Louisville 18, Toledo 4

Accidents Increase Daily!

Protect Yourself Against This Deadly Menace

Low Rates—Quick Service
 Phone for Representatives Today

Our policies meet the requirements of the FINANCIAL RESERVE COMPANY. Protect yourself, your business, your livelihood with adequate INSURANCE.

LOU JENSEN
 E. W. LINDEN
 Twin Falls
 Phone 51 or 54 Phone 51

Tourneys Slated: At Clear Lakes

Clear Lakes Golf and Country Club has announced a series of four tournaments for men and women. The first is the 18-hole "Clear Lakes" tournament, which will be held on Sunday, May 26. The second is the "Clear Lakes" tournament, which will be held on Monday, May 27. The third is the "Clear Lakes" tournament, which will be held on Tuesday, May 28. The fourth is the "Clear Lakes" tournament, which will be held on Wednesday, May 29.

Drivers Qualify at Record-Breaking Speed

Snyder, Meyer Travel 130 MPH

Blond Daredevil Wins Pole Position for 500-Mile Race; Johnny Seymour's Car Crashes into Wall

INDIANAPOLIS, May 20 (AP)—Jimmy Snyder, once a milk wagon driver in Chicago, captured the pole position today in the starting lineup for the Mendel and Snyder 500-mile automobile race during a thrill-packed speed session which saw fifteen cars qualify for the race and Johnny Seymour of Grosse Pointe, Mich., escape with his life when his car hit the wall and was destroyed by fire.

Snyder, a husky blond daredevil who is widely known as a midget's racing driver, wheeled one of the six-cylinder Joel Thorne entries for the ten-mile qualifying "jaunt"—at a speed of 130.18 miles an hour, breaking both the qualifying and one lap records. His best lap was lapped at 129.25 miles an hour. The old one lap record, also held by Snyder, was 120.472 miles an hour. The old qualifying record was 127.700 miles an hour.

The thrills of Snyder's run barely ended when Johnny Seymour, driving one of the 120 of brand new year-old cars, built by Jerry Miller, cracked into the wall at the northwest turn and his car burst into flames. Seymour, his clothing either was thrown from the car or jumped. He was hurried severely.

Everyone of the 15 qualifiers today did better than 120 miles an hour—two miles a minute. The record-breaking thrills lasted 15 minutes after 10 a. m., the time for the beginning of the trials. Louis Meek of Huntington Park, Calif., three time winner of the race, first broke the qualifying record with a speed of 120.667 miles an hour. That stood until Snyder's run.

The tentative lineup for the first fifteen cars and their qualifying speeds:

First row: Jimmy Snyder of Chicago, 130.18 miles an hour; Louis Meek of Huntington Park, Calif., 130.007; Wilbur Shaw of Indianapolis, 129.877.

Second row: Ted Alton of Los Angeles, 127.265; Chet Miller of Detroit, 126.216; George Bailey of Detroit, 125.821.

Third row: William Cantlon of Detroit, 125.367; Mauri Rose of Columbus of Huntington Park, 125.007; Pittsburgh, 124.877.

Fourth row: Cliff Bergze of Hollywood, Calif., 124.255; Frank Beutler of Chicago, 123.211; George Coon of Los Angeles, 123.208.

Fifth row: Ralph Hepburn of Los Angeles, 122.204; Ned Tanner of Los Angeles, 121.083; George Barringer of Houston, Tex., 120.853.

WESTERN INT. LEAGUE
 Spokane 7, Tacoma 1, Wenatchee 1, Bellingham 5, Yakima 5, Vancouver 4

Dog Show Prizes Awarded at Boise

BOISE, May 20 (AP)—Southwestern Idaho dog owners claimed most of the blue ribbons today in first day's judging at the Boise kennel club's annual show.

First prize: William Cantlon of Detroit, 125.367; Mauri Rose of Columbus of Huntington Park, 125.007; Pittsburgh, 124.877.

Second prize: Cliff Bergze of Hollywood, Calif., 124.255; Frank Beutler of Chicago, 123.211; George Coon of Los Angeles, 123.208.

Third prize: Ralph Hepburn of Los Angeles, 122.204; Ned Tanner of Los Angeles, 121.083; George Barringer of Houston, Tex., 120.853.

WESTERN INT. LEAGUE
 Spokane 7, Tacoma 1, Wenatchee 1, Bellingham 5, Yakima 5, Vancouver 4

YALE CREW WINS

PRINCETON, N. J., May 20 (AP)—Yale's undefeated varsity crew won a thrilling race over Cornell by about 10 feet in the annual Carnegie cup regatta today. Princeton finished four times the length back.

GOODYEAR CENTENNIAL JUBILEE SALE MAY 18-30

GREAT VALUES! GOING FAST!

BUY NOW—IN TIME FOR YOUR HOLIDAY

MARATHON Goodyear LIFE GUARDS

You Should Have a Set

As Low As **\$1.75** Per Week During This Sale

Now as low as 54c a week

SEAT COVERS

Best Quality

35c Per Only

NEW "G-3" ALL-WEATHER

Now as low as **83c** a week

Free! Free! Free!

One WEEK Only USED CAR VALUES

One WEEK Only Dependable

USE YOUR CREDIT! **EASY-PAY SERVICE** TO SUIT YOUR NEEDS

LOOK AT THESE **LOW PRICES!**

1937 CHEVROLET DLX SEDAN — Unusually clean inside and out. Good tires. Heater. **\$180 DOWN, \$25.48 PER MONTH**

1936 DODGE TOURING SEDAN — The famous wedge winner of 1936. Perfect condition. **\$170 DOWN, \$24.58 PER MONTH**

1937 DODGE DeLUXE COUPE — Beautiful finish. Safety steel body. Many 1939 features. **\$175 DOWN, \$24.98 PER MONTH**

1935 DODGE DeLUXE SEDAN — New paint. Heater. All silent transmission. Hydraulic brakes. **\$145 DOWN, \$20.48 PER MONTH**

1937 DeSOTO DeLUXE COUPE — Top notch condition throughout. Overdrive. A beauty. **\$170 DOWN, \$23.39 PER MONTH**

ALL THE ABOVE CARS TAKEN IN ON THE BEAUTIFUL NEW DODGE LUXURY LINERS

We Have Many Other Makes and Models That Can Be Financed on Convenient Time Payments Through Commercial Credit Company

SEE US BEFORE YOU BUY

Magel Automobile Co.
DODGE PLYMOUTH
 DISTRIBUTORS—Phone 540

GOODYEAR TIRES

LOW COST... HIGH VALUE

SAVE at the Sign of the Goodyear Diamond

MAGEL Automobile Company

IDAHO BATTLES RATE INCREASE

Utilities Commission Spokesman Points to Discrepancies

WASHINGTON, May 20 (AP)—Attempts by railroad carriers to force Idaho to order a 10 per cent increase in rate freight rates encountered stiff opposition from members of the state's public utility commission at hearings before the interstate commerce commission.

J. C. Bruce, rate specialist for the Idaho body, told the commission that the state had every right to deny the increases, requested by the railroads following a general rate increase that went into effect on interstate shipments last year, because its intrastate rates had always been higher than those in adjoining states.

Until last February, he said, Washington state freight rates were 18 per cent higher than those in Idaho. Those in California 11 per cent higher, those in Arizona 8 per cent higher, and those in Oregon 6 per cent higher.

No Shipper Complaints

Since then those states, he asserted, had complied with requests of the railroads for increases on rates for freight moving within the state, and the shippers were now on a parity with those in Idaho.

Bruce attempted to establish the right of Idaho to regulate its intrastate rates without federal interference. He showed that there had been no complaint from interstate shippers in Idaho over failure of the state company with the railroads to request for higher intrastate rates.

Bruce, who was accompanied to Washington by R. H. Young of the Idaho commission, was supported by C. H. Shaffer, railroad for the Boise Pacific Lumber company, one of the state's largest inland shippers of logs and lumber.

Shaffer said it would be "most unjust" for the interstate commerce commission to assume jurisdiction and order a rate increase in Idaho, "that such a move would likely result in the further encouragement of logging operations, not only in the logging and lumbering industry but in agriculture and in mining."

Stanley Johnson, attorney for the carriers, argued, however, that the rate increase would assume this risk and if it was found that the higher rates did not result in wiping out operating deficits claimed for the past several years, that they would be reduced.

"It is a question of business judgment," he said, "and the railroads should be given a chance to test the advisability of invoking higher rates in intrastate traffic."

He said the railroads had not had sufficient to assume the full burden of maintaining an adequate transportation system in the States by denying the intrastate rate increases.

"We are sensitive to the problem of Idaho," he said, "but other states, Nebraska for instance which has been hard hit by drought have had production in the recent years, have gone along on the railroads' request for higher state rates."

Murtaugh Has Record Class

MURTAUGH, May 20—The largest eighth grade class in the history of the Murtaugh school graduated yesterday.

Mrs. Mildred R. Warner played the processional, "War March of the Priests." Invocators: William O'Connell, chorist; eighth grade girls; "Love a Little College" reading, Alice Johnson; trumpet, John Hebert; Marv Moxey, Jay Goodman; Forest Bates, and Dick Bied, accompanied by John Darling, reading, Elmer Rice; address, "A Friendly Gosh," R. O. Tolman; presentation of diplomas, Mrs. Doris Stredney of Twin Falls; chorus, "Come Where the Lilies Bloom," benediction, Loyd Perry.

Wilma Jean Lindau, Kenneth Lee and Gene Willhite received perfect attendance certificates.

Those receiving diplomas were Angeline Adamson, Oscar Arsenio, Forrest Bates, Dick Bied, Mildred O'Connell, Lorraine Cameron, Wallace Christiansen, Wesley Dady, John Hebert, Estie Davis, Claudine Fox, Jay Goodman, Wilma Githam, DeVon Herbert, Alice Johnson, John Reed, Standall, Ralph Rowley, John Reed, Elmer Rice, Zane Savage, Garnet Stacey, Eugene Stogard, Judith Halverson, Gene Willhite, Kenneth Lee, and Helen Thacker.

The course dinner was served at eight o'clock, with Mrs. M. L. Perkins in charge of arrangements. The decorations and table were attractive with decorations and flowers in lavender and green.

To enable hard working doctors to keep ahead of the times an intensive with extension courses in various branches of medicine will be established at Berlin.

Having too many orders on hand We Regret We are unable to accept any further trailer orders during May and June.

GEM TRAILER COMPANY

Russian Co-operation

NOW LET'S GO TRY OUT ACT OUR ON JAPAN

WASHINGTON, May 20 (AP)—Banker T. D. Call is holding out the lure of \$100,000 to keep boys and girls down on the farm.

Banker Call's big and heavy 38-year-old small town financier, once was a farm boy himself. He left the farm because he couldn't see any future in it—then.

But today he looked over his books and noted the fact that the boys he has loaned almost \$30,000 to farm boys and girls to finance livestock farm projects and he has lost a cent—most of the farm boys and girls are ahead, too.

"I got it because we tried to interest the farmers in our community to borrow money to improve their lands and farms," Call said. "We wanted them to buy good bulls and put into practice the best methods of farming."

GENERAL REPLIES TO ACCUSATION

Retired Officer—Comments on Charge of Leading Anti-Semitic Move

EL CENTRO, Calif., May 20 (AP)—Major Gen. George Van Horn Moseley, retired army officer and member of an anti-Semitic committee on an American activities in the United States, has responded to the accusation last night in a formal statement.

"I am a Jew hater," Moseley said in a statement. "I am a Jew hater," Moseley said in a statement. "I am a Jew hater," Moseley said in a statement.

JEROME

Extended Visit—Mrs. Dean Clark and daughter, Barbara, have left for an extended visit with relatives and friends in Iowa.

Son Born—Mr. and Mrs. Floyd Lamm announce the birth of a son at the family home.

Daughter Born—Mr. and Mrs. George Prentice announce the birth of a daughter also born this week at the family home.

Birthday—To honor her daughter on her birthday, Mrs. Ricketa of the Sugiard district, entertained at a dinner party for 12 Wednesday evening. Two tables of bridge and one of ping-pong, prizes being received by Carl Stevens, Mitchell King, Geraldine Sanger and Florence Heckley.

Visits—Mrs. E. M. Churchman has returned from a visit at Burlington, Calif., where she was at the bedside of her mother who has been ill. Mrs. Churchman also visited her sister at San Diego, and attended the World's fair in San Francisco.

Guest—Clem Schramm, Salt Lake City, has been a guest at the home of Mr. and Mrs. Harold Hooker.

Attend—Clen Schramm, Salt Lake City, has been a guest at the home of Mr. and Mrs. Harold Hooker.

"All I am doing is to continue to follow those patriotic Christian American principles which have served me for a lifetime in serving the republic of the United States," Moseley said. "I am a Jew hater," Moseley said in a statement.

100 To Graduate At Rupert High

RUPERT, May 20—Commencement day, graduation exercises will be held Friday morning, May 26, at the Civic auditorium in Rupert. Some 100 graduates will receive diplomas. Those receiving diplomas have been selected by their classmates of the senior class, as special speakers. Superintendent H. M. Carter and Principal R. D. Armstrong also will speak.

Music will be furnished by members of the graduating class. One hundred senior students will receive diplomas. This is the largest graduating class in the history of the school.

YOUTH FINANCING IMPROVES FARMS

Boys and Girls Build Up Community Through Bank Assistance

CYRIL, Okla., May 20 (AP)—Banker T. D. Call is holding out the lure of \$100,000 to keep boys and girls down on the farm.

HANSEN

Relative Ill—Mr. and Mrs. Olla Sampson were notified of the serious illness of Mrs. Sampson's sister, Vallica, Iowa. They left on Saturday for that town.

Party—Mrs. M. and Mrs. Arty Prior were hosts Tuesday evening at a dinner party.

Weekend Visitor—Billy Deahl, who has been employed at Wendell the past two weeks at the Bystran farm, returned home last week-end.

Montana Guests—Mr. and Mrs. Lealand Erie and two daughters arrived recently from Missoula, Mont., for a visit with Mr. Erie's sister, Mrs. Arty Prior, and other relatives around Twin Falls.

TALK ON BIBLES

"REGINA" (M) Bonastrom reported the only province in the British Empire where there is an education on Bible: Official of the British and Foreign Bible Society have asked the government to remove the special tax.

With a new teacher we kind of got off our stride.

"We don't want the youngsters who think they can't make money on a farm," said Call. "We help them pick out their call, pig, lamb or whatever their project is, and then we see that they get the profit, if any, from the deal."

"In most cases the youngsters raise their own feed. If they don't, they buy it from their fathers."

"To get the money to start the youngsters learn a note with us. We require the parent to sign, too, but that's a least formality. We used to have a banquet every year after the boys and girls had sold their fat stock in the spring and then the kids would pay us back. But the idea is going along so well now we discontinued the dinner this year."

"Two of them fell down, but the one who completed his project did a fine job and we decided to go ahead. We really don't count that first year in our program. It was just a starter."

"The next year we loaned \$1,000 on nine projects. The idea kept building. Last year we loaned \$2,000 to 111 livestock rearing and farm projects of all kinds.

"We had only 86 projects and loaned \$2,500 in the 1938-39 season. We lost the vocational agriculture teacher we started with last spring

MURTAUGH, May 20 — Superintendent L. E. Turner has announced the third six weeks' honor roll as follows:

Highest honors: Francis True and Vivian Hendrick, sophomores; Jean Boyce, junior; Margaret Lindau and Laurel True, seniors; and Alice Johnson, Angeline Hanson and Dick Rowley, junior high.

No grade below "B": Ralph Perry, freshman; Robert Lee, sophomore; Eldon Stone, junior; Elie Anderson, Ora Eibert and Ada Eastbeck, seniors; and Marv Moxey, Gene Willhite, Garnet Stacey, Wilma Jean Lindau and Laura Hawkins, junior high.

When a railway car caught fire at Newark, England, 1,000 hanging pigeons belonging to Northampton associations were burned to death.

Several members accepted projects for the summer months. Mrs. Thelma Hansen, president, offered to aid for the village, as well as to further improvements to the Hansen park.

With a new teacher we kind of got off our stride.

"We don't want the youngsters who think they can't make money on a farm," said Call. "We help them pick out their call, pig, lamb or whatever their project is, and then we see that they get the profit, if any, from the deal."

"In most cases the youngsters raise their own feed. If they don't, they buy it from their fathers."

"To get the money to start the youngsters learn a note with us. We require the parent to sign, too, but that's a least formality. We used to have a banquet every year after the boys and girls had sold their fat stock in the spring and then the kids would pay us back. But the idea is going along so well now we discontinued the dinner this year."

"Two of them fell down, but the one who completed his project did a fine job and we decided to go ahead. We really don't count that first year in our program. It was just a starter."

"The next year we loaned \$1,000 on nine projects. The idea kept building. Last year we loaned \$2,000 to 111 livestock rearing and farm projects of all kinds.

"We had only 86 projects and loaned \$2,500 in the 1938-39 season. We lost the vocational agriculture teacher we started with last spring

ICE CREAM SPECIAL

Quart Cartons 25c

Sunday Johnson's Ice Cream

Evils of DISEASED TONSILS

The question of whether or not to have infected tonsils removed, and the delay in making the decision, has cost many children their health.

The tonsils seem to be favorite lurking places for germs and infections that spread through the blood to other parts of the body with dire and painful results. Rheumatism, chronic heart trouble, ear trouble, St. Vitus dance and susceptibility to scarlet fever and diphtheria are some of the more serious things that may result from diseased tonsils. Repeated attacks of tonsillitis are dangerous, and usually precede some of the above mentioned complications, and other more remote diseases.

Removal of tonsils in a child, from three years of age and up, is a quick, practically painless operation, and the child is usually comfortable in a few hours. In a grown person the mental and physical suffering is greater, and the tonsils may have caused irreparable harm before their removal.

Therefore, consult your physician and follow his advice about removal of infected tonsils.

Wilco Drug Company
 Filling prescriptions in the Home Telephone Part of Our Business
 PHONE 46
 125 SHOSHONE ST. NO. TWIN FALLS, IDAHO

HELPING THE DESERT TO BLOOM

What a contrast between the Snake River Valley of today, and in the days when the fur traders started the Oregon Trail!

What was then a sage brush desert has become a green and fertile land. The multiple use of water, guided by a spirit of co-operation, has created one of the nation's greatest agricultural areas.

Water is the vital ingredient for both irrigation and power. But because it creates more wealth on the land than when used for power, farmers and utility men joined hands from the start.

Water rights for generating power have been waived and subordinated to the needs of agriculture. Frequently in low runoff years, our company has given up a large part of its own stored water so that the farms might have more water for crops. The cost of irrigation projects was reduced because our company agreed to buy power generated by the projects.

Today there are great areas of fertile land that were created out of the desert because the farmers and the men in the power business worked together for a common purpose.

It has been a privilege to share in the development of Idaho's greatest industry—agriculture.

IDAHO POWER
 A PIONEER IN CITIZENSHIP AND SERVICE

BUY ABC
 on terms as low as \$5.00 per month

See them on display at **SWEET'S FURNITURE**

NEW DEAL SHAPES ANOTHER PROJECT

Bids for Little Business Vote May Present Ready-Made Issue

WASHINGTON, May 20 (AP)—Political pondering over a proposal this week by the business community for revision of income tax provisions is providing a ready-made issue for the politicians.

The politicians are interested because, as they point out, tax policies often dominate presidential campaigns and 1940 is just around the corner.

The arguments that change in the corporate tax structure would stimulate private investment and thereby recovery were presented by spokesmen for a large segment of business to the temporary national economic committee. That committee was created by President Roosevelt in 1934 for the purpose of getting ideas and money to work against depression.

The heads of three out-of-state American corporate plants, Owen D. Young of General Electric, Edward J. Steinhilber of United States Steel, and Alfred P. Sloan of General Motors, testified in support of the very tax revision program that the president thus far has failed to approve.

There is concern that such a new administration corporate vehicle as the remaining undistributed profits tax and the capital gains tax were chiefly responsible for those "stagnant pools" of idle money which the president has mentioned in his committee's report.

And all three insisted that it was little, not big business which suffered for lack of "risk" capital; that it was new enterprise which was tax-stagnated and needed government funds to get the nation to have the 80-billion-dollar national income goal at which the president has set his sights.

It appeared that the first phase of the committee would be recommendations and savings from new amendments to congressional tax laws and the second phase would be the president. Since that hearing was planned largely by securities exchange commission members, it would seem that the nature of big business testimony was only anticipated by the administration.

From that conclusion, and from hints in lower New Deal circles elsewhere, comes an increasing impression among political analysts that a new New Deal project for stimulation of smaller business is taking shape of late. There have been many recent proposals of other recovery-spending drive—next to a means of tapping the "stagnant" money. But this one is an undisciplined fashion, it would be designed to give little business a lift through encouraging private capital investments in new industries and enterprises. An "old fashioned" revision to that end might be a factor.

Murder-Charged Boy Gunman

DAN WILLIAMS, 20-year-old former Idaho penitentiary convict who is charged with murder of Craig Bracken, Twin Falls patrolman, is shown here recovering in a county jail cell from a bullet wound inflicted by another police officer in a gun battle following an automobile theft and service station robbery the night of last May 7. Co-defendant with Williams in the murder charge is William D. Hale, 23, another former Idaho convict.

MICHIGAN QUEEN SNUBS MURPHY FOR BROTHER

WASHINGTON—Michigan sent the capital a pretty young "Queen" who took away the week's crown for something-or-other.

She was feted at a Michigan dance attended by the handsome Michigan general, Frank Murphy, Michigan's former governor.

He could stay only a short while, so with his well-known attorney, he sent word to Belmont.

Belmont's agents, they say, visited the Governor the next day.

She sent back word that she would be back the next day.

He messaged back that the Gov. or Murphy of Michigan would like to see her.

So she sent back word she didn't dance. The story got around and the next day a Michigan dancer stepped the run-around young lady back to her. Her eyes were looking seriously, "But I DID have the next dance with my brother."

Some heavy work for the AGO and their honest staff. It's a very busy day.

Several times this reporter has seen Mrs. Roosevelt look slightly disturbed at banquets where the toastmaster introduced her with comments on the public opinion poll that indicated she was more popular than her husband.

She always reacts, looking a little upset and remarks very gently, "It is always foolish that it is so easy to be popular when you don't have any responsibility."

With that off her mind, she goes on with her planned speech.

Just in case there were someone who still looks that former W. P. A. administrator Harry Hopkins doesn't know all he might know about business.

Commerce Secretary now, you know! Here's a story of how he outsmarted W. P. A. agent Harry Hartman on the railroad monopoly.

The two were going to town to appear at the same banquet.

"White" is, well, what he called Hartman.

Hopkins, who went to college in Iowa said, "Gretel, Gretel, no, I know that country." Just a plain business suit is best.

So they arrived in Des Moines. Hartman was still a little skeptical about the dress situation so he asked around and found everyone was wearing black ties. He hid himself off to rest a couple.

"Sorry," said the rental man, "I'm just rented out our last suit. Men's name was Hopkins."

LIQUOR PROFIT IN IDAHO INCREASES

Quarterly Report Shows Gain of \$14,104 Over Same Period in 1937

BOISE, May 20 (AP)—Idaho's state liquor dispensary made \$14,104 more net profit from liquor sales that were only \$8,832 greater in the first three months of 1938 than in the same period a year earlier.

The figures were disclosed today in a quarterly report submitted by the state liquor control board created by the 1933 legislature to replace the former three-man commission.

Liquor sales by the 28 stores and the 85 dispensaries for the first quarter of 1938 totaled \$722,385.49. For a same period of 1937, the report said, sales amounted to \$733,700.23.

Gross operating profit in 1938 was \$247,199 compared with \$242,426 in 1937 and net profit for the two periods was \$107,829 and \$123,185.

The state's general fund and the public school income fund each gets 33 per cent of the liquor dispensary's quarterly distribution of profits, the report stated.

The state's general fund gets 33 per cent of the liquor dispensary's quarterly distribution of profits, the report stated.

The state's general fund gets 33 per cent of the liquor dispensary's quarterly distribution of profits, the report stated.

The state's general fund gets 33 per cent of the liquor dispensary's quarterly distribution of profits, the report stated.

Marie Selects Doll for Trip

CALLANDER, Oct. 20 (AP)—A small girl, Marie Callander, quintuplet, decided today that since she was going to be presented to King George VI and Queen Elizabeth, her oldest doll should have the same privilege.

Marie, too, must take along her favorite playthings when she goes to Toronto for the royal presentation Monday.

The girl selected a duck. Annette, her mother, almost bought one herself. Marie, however, decided upon a ragged blue dog.

Despite the momentous declaration of King George VI and Queen Elizabeth, their selections would get any closer to the royal family than the yards away their special seven-car train.

"The Quintuplet" will be stationed in Toronto, and its mother, Meanwhile Mr. and Mrs. Olive Dionne and five of their other seven children are in North Bay, 117 miles from here, and inspected the Quintuplet" which was approved from them.

The most enthusiastic was seven-year-old Danny who said the train was "like the palace."

WATERHOLE FEUD ENDS IN DEATH

Pistols Flare in Dispute Between Oregon Range Riders

BURNS, Ore., May 20 (AP)—Feuds ended a range-wide waterhole feud today with Frank Dobkins, 35, dead and J. D. Burke, 60, charged with murder in a complaint issued by District Attorney J. C. Cook.

Sherrif C. W. Frazer, to whom Burke surrendered, told this story: The men, each on horseback and each armed with a pistol, met in the Waterhole district, desert riders.

BURNS, Ore., May 20 (AP)—Feuds ended a range-wide waterhole feud today with Frank Dobkins, 35, dead and J. D. Burke, 60, charged with murder in a complaint issued by District Attorney J. C. Cook.

Sherrif C. W. Frazer, to whom Burke surrendered, told this story: The men, each on horseback and each armed with a pistol, met in the Waterhole district, desert riders.

Frank Dobkins, 35, was shot by Burke and died in the hospital. Dobkins was a prominent stock raiser and was known as "the killing spring" because of his reputation as a gunman. In 1926, Dobkins sued the "killing spring" for \$20,000 damages for the loss of his wife, who was killed by the killing spring.

MAYTAG... An ALL STAR Feature At Any Fair!

Get a Complete Demonstration BEFORE YOU PURCHASE ANY WASHER

AB IRONER OF MAYTAG QUALITY

The new Maytag ironer represents a decided advance over the old type. It features a wide ironing board and a wide ironing surface. It has a built-in ironing board and a wide ironing surface.

Exposed By WILSON-BATES APPLIANCE

BUILD: TWIN FALLS 1281 Broadway Phone 1125

131 Sheoshee St. So. Wilson Their Bldg. Phone 217

THE MAYTAG COMPANY • MANUFACTURERS • FOUNDED 1893 • NEWTON, MASS.

Parents Asked to Final Assembly

Written invitations to parents of all students in Twin Falls Junior high school were being mailed today, inviting them to attend the all-school assembly Thursday evening at 7:30 in the high school auditorium. The assembly will formally extend the students for this year and is being arranged primarily for the parents.

Parents Asked to Final Assembly

For years, Florence Allen, of Cleveland, has been dispensing justice in one court or another. Right now she's on the United States circuit court of appeals.

She went over to England with her elderly urban father for a vacation. They stayed at one hotel, which she registered as Judge Allen, for two months.

"Not once was her mail delivered to her. Each day she turned it over to her father with a pair of raised eyebrows that told the writer of his post card that she was not men who went around using the title of 'Judge'."

Some people's wants are small. Then there are people like the writer of this post card that almost blew the United States Chamber of Commerce out of its socks.

"Send A. L. available information."

Parents Asked to Final Assembly

Written invitations to parents of all students in Twin Falls Junior high school were being mailed today, inviting them to attend the all-school assembly Thursday evening at 7:30 in the high school auditorium. The assembly will formally extend the students for this year and is being arranged primarily for the parents.

Parents Asked to Final Assembly

For years, Florence Allen, of Cleveland, has been dispensing justice in one court or another. Right now she's on the United States circuit court of appeals.

She went over to England with her elderly urban father for a vacation. They stayed at one hotel, which she registered as Judge Allen, for two months.

"Not once was her mail delivered to her. Each day she turned it over to her father with a pair of raised eyebrows that told the writer of his post card that she was not men who went around using the title of 'Judge'."

Some people's wants are small. Then there are people like the writer of this post card that almost blew the United States Chamber of Commerce out of its socks.

"Send A. L. available information."

Reservist, Regular Join Army Service

Two men, one in the reserve, were accepted by Sergeant Frank Morris for the United States army yesterday, the recruiter announced.

Gilbert E. Williams, Halley high school graduate, who received his diploma Thursday, has been accepted for service with the infantry at Fort Douglas, Utah. He developed for Salt Lake City yesterday.

William R. Beeson of Buhl signed for the army reserve. Sergeant Morris said, Reserve duty calls for no regular duty, merely playing the man on the line and subject to call in case of a national emergency. He will receive \$24 annually as compensation.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

From this Compact Unit

The counties shared in the first 1938 quarterly distribution of profit in this manner, with the first figure being the quarterly disbursement and the second the total received:

Sales volume of the stores during the first quarter of the year ranged from \$5,500 at Priest river to \$100,000 at Boise. Dispensing sales ranged from \$140 at Salford Pine to \$4,837 at Sun Valley.

Detweiler's Present The Refrigerator of Tomorrow...

On Display at the Twin Falls Electrical Fair May 23-24-25 Eldridge Bldg.

ALSO ON DISPLAY... FRIGIDAIRE'S "Companion Range"

You won't want to miss this feature-attraction of the Electrical Fair. It's the Low Priced Refrigerator with the High Priced Reputation.

See The Shasta-Desert In Actual Operation at the Electrical Fair May 23-24-25

Detweiler's Detweiler's Detweiler's Everything to Make Living More Pleasant

the hit of THIS... or ANY Fair!

Soft Water From Every Faucet

PERMUTIT Water Conditioners

Attend the Fair and learn how easy it is to have "Soft Water From Every Faucet" in your home.

Displayed By

DETWEILER'S Detweiler's Detweiler's Everything to Make Living More Pleasant

the hit of THIS... or ANY Fair!

Soft Water From Every Faucet

PERMUTIT Water Conditioners

Attend the Fair and learn how easy it is to have "Soft Water From Every Faucet" in your home.

Displayed By

DETWEILER'S Detweiler's Detweiler's Everything to Make Living More Pleasant

DETWEILER'S Detweiler's Detweiler's Everything to Make Living More Pleasant

Every Day Low Prices for FINE Shoe Repair

Any size leather or composition

Half Soles 69c pt.

Women's quality

Heel Lifts 19c pt.

KEEP THEM LOOKING LIKE NEW!

WOMEN! Soles worn put at theheel We're rebuilding your feet with the sole with leather.

25c

We Also Carry the Famous O'SULLIVAN Soles and Heels.

Sears Roebuck and Co. Selling FALK'S Agents BALCONN

WPA FIRST AID DISPENSER

Survey Shows Work Relief Payroll Overshadows Other Agencies

WASHINGTON, May 20.—The payroll of the works program administration overshadows all other social insurance agencies receiving public aid.

The relative importance varies sharply in the different states, but in all except Nevada, Virginia, Wyoming and the District of Columbia, WPA is the largest dispenser of public assistance. In four out of five it is outranked by other federal work and relief projects.

Latest figures collected by the social security board disclosed WPA accounted for \$117,377, or 60 per cent, of the \$191,010 disbursed in a single month—January 1939—as direct relief. The balance was advanced and wages on work projects in federal programs.

In Idaho, where the January total of public aid was \$133,960, the wages of 10,495 WPA employees amounted to \$50,000.

Special public assistance is the social security board's aid to the need, to dependent children, and to the aged. Its activities as a balance and wages on work projects in federal programs.

Other figures reported for the state were:

Subsistence payments certified by the farm security administration: 185 cases and \$5,000.

Other federal work and construction projects: 1,399 enrollees and \$39,000.

Projects financed by WPA but operated by other federal agencies: 775 employees and \$39,000.

National youth administration, students and 1,931 persons and \$12,000.

National youth administration work projects: 1,201 persons and \$22,000.

Other federal work and construction projects: 1,450 employees and \$10,000.

DEATH TOLL IN CRASHES TOWER

Three Less Fatalities in Same Number of Auto Accidents

BOISE, May 20.—Exactly the same number of accidents was reported by Idaho's highway patrol in the first-three-month periods of 1939 and 1938 but there were three less fatalities this year.

The safety education bureau of the law enforcement department reported 230 in the first quarter of each year, deaths, 77 in 1938 and 70 in 1939; 100 in the first three months of 1938 and 92 in 1939; and 301,228 in 1938 and 341,285 in 1939.

Deaths were attributed to 60, resulting in nine deaths, reported, that day.

Eighth Graders at Wendell Graduate

WENDELL, May 20.—Fifty-five classes of eighth graders were given their diplomas indicating completion of the elementary school work here Monday afternoon at the school with a banquet served by the mothers of the graduates at the Civic club rooms, followed by a program prepared entirely by the pupils themselves, with Margaret Barrett as chairman.

The list of graduates follows: Margaret Barrett, Phyllis Caldwell, Geraldine Casper, Elizabeth Eaton, June Griffith, Fenton Hays, James Huffaker, Fred L. Cannon, Ed Lindgren, Betty Lowner, Arva Nelson, Donna Hodoby, Bertha Boren, Mary Ebbott, Gladys Peterson, Sylvia Schwan, June Stuckey, Beth Strong, Ray Baruffa, Delmar Davidson, Robert Davidson, Irene Fieldman, Lucille Gunning, Don Hickman, Louise King, Vanele Lindgren, Glen Moore, Sylvia and Junior Mettitt, Dixie O'Connell, Vera Reed, Lloyd Schaeffer, Dale Stray, Robert Stray, William Stephenson, Corinne Stewart, Dale Stray, Juanita West, Edna Williams, Dora Lynn, Edna Young, Antonette LeCroux.

NOT ALWAYS POLITICIANS COME OUT

COOLIDGE, Colo.—The city fathers at the Johnson ranch here that makes an unusual party here every year out of the same old party at night the three sleep together on the Johnson family property. The three are Buckle, a deer, a goat, Gilbert, a Great Dane dog, and Cooly, the cat.

Four of Jupiter's nine satellites are named Callisto, Europa, Io and Ganymede. The five others are unnamed.

BUNK SCIENTIST'S TERM FOR RACE SUPERIORITY

'Racial Differences Are Skin Deep Only'

By The Associated Press. Features. DENVER—Researches of race, people all over the world have fundamentally the same intelligence, declared Dr. Thomas B. Garth, nationally known author on race psychology, in an interview just before his death here yesterday.

The Denver university faculty member based his conclusions on racial superiority was a study on a 20-year study of red, white, brown and black people. He and other psychologists, Dr. Garth said, had applied every standard of psychological measurement to thousands of people.

Dr. Garth continued, "There are no fundamental variations in the average intelligence of nations or races." "The average Indian is capable of absorbing information rapidly as is the white man. The difference is that once race had the opportunity, the Indian's intelligence is not so rapidly taking shape.

"There are no differences in the fundamental talents of people of various nations. The Irish are noted for their writers and singers of ballads; the German elm superiority in science; the Negro is supposed to have superior ability to create rhythm and fine opinions and the Indian has been called cruel and unyielding."

"If they had the 'urge' to do so, there is no difference in the mental ability of people of various nations. The Irish are noted for their writers and singers of ballads; the German elm superiority in science; the Negro is supposed to have superior ability to create rhythm and fine opinions and the Indian has been called cruel and unyielding."

"There aren't any hereditary racial traits. Traditionally you find the German elm superiority in science; the Negro is supposed to have superior ability to create rhythm and fine opinions and the Indian has been called cruel and unyielding."

Dr. Garth reported that handwriting is not an evidence of racial differences. "The handwriting of a Negro was written by an Indian, a Negro and a white man. Before that, the handwriting was written by which? (Top, white; middle, Indian; bottom, Negro).

Dr. Garth reported that handwriting is not an evidence of racial differences. "The handwriting of a Negro was written by an Indian, a Negro and a white man. Before that, the handwriting was written by which? (Top, white; middle, Indian; bottom, Negro).

Dr. Garth reported that handwriting is not an evidence of racial differences. "The handwriting of a Negro was written by an Indian, a Negro and a white man. Before that, the handwriting was written by which? (Top, white; middle, Indian; bottom, Negro).

RUPERT

Scores as Judge—Mr. and Mrs. Joe Schodde have received word that their son, Albert C. Schodde, of Idaho at Moscow, had won first honors in judging at the Little-1939 state stock show at Boise, and that he had been to Yakima, Wash., on a judging team.

Daughter Bern—Mr. and Mrs. R. E. Corless received word of the birth of a boy to Mr. and Mrs. Guy Truett, Jr., of Blainville, Wash.

Miss Ann—Mrs. May H. Jensen received word that her daughter, Mrs. Helen Jensen, left Tuesday for Moscow, Idaho, where she has employment. Mrs. Stanley Jensen is also in Moscow.

Daughter Bern—Mr. and Mrs. R. E. Corless received word of the birth of a boy to Mr. and Mrs. Guy Truett, Jr., of Blainville, Wash.

Dr. Garth continued, "There are no fundamental variations in the average intelligence of nations or races." "The average Indian is capable of absorbing information rapidly as is the white man. The difference is that once race had the opportunity, the Indian's intelligence is not so rapidly taking shape."

TWO TOWNS JOIN IN CELEBRATION

Gooding Unites With Hagerman in Pioneer Day Observance

GOODING, May 20.—The Gooding Chamber of Commerce joined forces with the Hagerman Chamber of Commerce in celebrating the valley's traditional Pioneer Day celebration to be held at Hagerman on July 4.

Gooding business men voted a \$100 contribution toward prizes for Pioneer day, and the matter of closing all business hours during the celebration was placed in the hands of the Hagerman Chamber of Commerce.

Gooding Seniors Stage Play Day

GOODING, May 20.—The Gooding high school senior class presented a play, "The Day After Tomorrow," at the Junior High auditorium Tuesday afternoon. The theme was "The Day After Tomorrow."

Condie Addresses Marriage Grads

MURTAUGH, May 20.—The Rev. J. W. Condie, pastor of the First Presbyterian church here, addressed the graduates of the marriage school at Murtaugh, Idaho, Tuesday night.

Win a FREE TICKET to the San Francisco Exposition

See Us For Details

\$500 MODEL T FORDS \$500

CASH PRIZES FOR THE 100 MILE TRIAL RIZZIE

DRIVERS CALL AT PERRINE HOTEL

FOR RULES AND REGULATIONS

Open to Drivers from Idaho Who Are Not Midget or A-A-A Dirt-Track Drivers

FILER, IDAHO, JUNE 4
Boise, Ida., May 28 Blackfoot, Ida., May 21

NEW ARMY CHIEF MAPS DEFENSES

Officer Who Set Stage for World War Attack Wins Top Job

WASHINGTON, May 20.—An officer who set the stage for the biggest American attack of the World War, who watched the army's emerging policy of "hemispheric defense" and who served as Brigadier General George J. Marshall, schooled in the army out of the army at a time when the world was in the grip of a crucial question at general headquarters.

MAYOR IN LINE FOR NOMINATION

Democrats, Seeking Candidate for Governor, Eye

By WALTER B. BOTCHER. BOISE, May 20.—The Mayor of Twin Falls is in the line for nomination for Governor.

Condie Addresses Marriage Grads

MURTAUGH, May 20.—The Rev. J. W. Condie, pastor of the First Presbyterian church here, addressed the graduates of the marriage school at Murtaugh, Idaho, Tuesday night.

Win a FREE TICKET to the San Francisco Exposition

See Us For Details

HAIL INSURANCE

Protect your crop income with RELIABLE INSURANCE

REESE M. WILLIAMS

125 Shoshone St. So.

Modernize Economize

REFINITE Perfect Soft Water

Twin Falls hard water plays havoc with clothes, complexion and plumbing systems. Soft water will save you expensive plumbing repair bills and will simplify cleaning throughout the home. Enjoy bathing free of sticky soap curds that clog the pores of your skin and dull the natural sheen of your hair. See how you save on soap when you use soft water. It cleans, rinses and clothes clothing.

How Soft Water Saves You Money

Save half on laundry and toilet soap, washing powders, etc.

Double the life of all linens and washables.

Preserves the original color of delicately tinted linens.

A toilet delight, soft water relaxes and softens the skin and enhances the complexion.

Save your fuel costs by preventing or eliminating scales in hot water heaters. A one-inch scale of scale wastes \$10 per fuel.

Rejuvenates the hair by imparting that desirable sheen and lustre only possible by shampooing with soft water.

Save your fuel costs by preventing or eliminating scales in hot water heaters. A one-inch scale of scale wastes \$10 per fuel.

Rejuvenates the hair by imparting that desirable sheen and lustre only possible by shampooing with soft water.

Save your fuel costs by preventing or eliminating scales in hot water heaters. A one-inch scale of scale wastes \$10 per fuel.

Rejuvenates the hair by imparting that desirable sheen and lustre only possible by shampooing with soft water.

Save your fuel costs by preventing or eliminating scales in hot water heaters. A one-inch scale of scale wastes \$10 per fuel.

Rejuvenates the hair by imparting that desirable sheen and lustre only possible by shampooing with soft water.

Save your fuel costs by preventing or eliminating scales in hot water heaters. A one-inch scale of scale wastes \$10 per fuel.

Rejuvenates the hair by imparting that desirable sheen and lustre only possible by shampooing with soft water.

Save your fuel costs by preventing or eliminating scales in hot water heaters. A one-inch scale of scale wastes \$10 per fuel.

Superiority of Crane Equipment

QUALITY COUNTS IN THE EQUIPMENT YOU INSTALL

Quantity is of paramount importance for replacements are difficult and costly and the slight difference in cost between Crane High quality and equipment of inferior construction.

ABOVE: Crane Neuvogue Bathroom Sets represent the new departure in the use of the modern home. Simple, functional, practical, these fixtures take on a sculptured charm from their pure lines and flat planes.

TO THE LEFT: Crane Shallow Well Pumps—a new pump of modern design—quit water from a deep well. Noisy, Deep Well Pumps assure year-round water supply. Newly designed and ruggedly built. Maximum service at low operating cost.

ABBOTT PLUMBING and HEATING CO.

Under Fidelity Bank Phone 95

SPOTLIGHT-TURNS ON ENVIY'S WIFE

Lady Lindsay in Middle of World Hubbub Over Royal Visit

WASHINGTON, May 20 (AP)—Along the way, New York's fun-loving and publicity-shy Elizabeth Hoyt acquired a garden trowel and an English title.

Now, the British king and queen will entertain in the middle of the world hubbub over their British majesties' visit to the United States this June.

Despite her position as "leading lady" of the diplomatic set, the brown-eyed, white-haired lady has shunned the headlines and has kept her wits about her for her own and her friends. Only at Mrs. Frank D. Roosevelt's annual parties for wedding widows do large groups hear the quips-and-stories which have made Lady Lindsay known as a wit. And those are "off-the-record."

Deluge of Inquiries

A deluge of inquiries about the royal visit this June has put the hostess of the embassy "on the record." Recently she has met newspaper reporters in her bright drawing room for press conferences on plans for the coming week. Still she refuses, in her rather brusque manner, to be quoted directly.

She has been in the United States since her marriage in 1924, used to get up early to work in the embassy garden. She would like to get breakfast there about 10:30 a. m. Now her 6 o'clock rising gives her a head start on the work involved in getting ready for the king and queen.

She takes pride in making out personally the guest list for each embassy dinner, and in arranging the all-important seating chart. But she must have had a few headaches composing the 1,200 names for the royal garden party on June 8. Only 800 Washingtonians were invited, and Lady Lindsay has a calling list of 4,000.

Entertain at Embassy

Although King George VI and Queen Elizabeth will be house guests of the president and the first lady at the White House, the royal couple themselves will entertain at the embassy. They will give a formal dinner for the Roosevelts on June 9, in addition to the garden party. And they will receive British dignitaries there.

On those occasions, Lady Lindsay will be a guest in her own home, which will belong to the king and queen. But now she is a hostess—with company coming.

The massive British embassy in Washington was built in 1924 when Sir Ronald brought Lady Lindsay here in March, 1920. This rounds here the marks of her life. Although Lady Lindsay did not design the extensive gardens which Americans will meet the king and queen, she replanted them entirely.

Two factors influenced her garden plans, she said. She wanted the garden to be effective as many months of the year as possible and wanted to keep down the cost of upkeep.

Lady Lindsay was born Elizabeth Sherman Hoyt, daughter of Colgate Hoyt, a wealthy banker who had a home at Oyster Bay on Long Island, and offices in New York.

Smart Society

Elizabeth Hoyt moved in the smart society of Long Island and New York. Among her friends were two when she still was frequenting Washington—Eleanor Roosevelt, the first lady and Alice Roosevelt (Cecile) Longworth, who became Mrs. Nicholas Longworth. Another chum was Isabella Scherer, who is Isabella Cressway, served as congresswoman from Arizona.

Elizabeth Hoyt first met Sir Ronald Lindsay when he was second secretary of the old British embassy in Washington. In 1906, he married her cousin, Martha Cressway, on a Pennsylvania senator's daughter. Martha died two years later.

Brown-eyed Miss Hoyt meanwhile had become a landscape architect. During the war she was the Great Eastern secretary of the Lincoln district of the Episcopal church. She went with him to diplomatic posts in Turkey and Germany before he returned to London as permanent undersecretary of foreign affairs.

In Washington since 1920, they now are dean and doyenne of the diplomatic corps. They give dinners of four large dinners a week during the social season and dine out every night they are not entertaining.

Lady Lindsay likes motoring, and she tells laughingly of an afternoon drive when Alice Longworth persuaded her to get out in party clothes and take a hike which included fording a stream.

Nuptials-Told-of

Burley Teacher

BURLEY, May 20—Mr. and Mrs. C. W. Garret of Rupert announced this week the marriage of their daughter, Bernice to Melvin Criswell of Burley, the wedding taking place Nov. 20, 1938.

Mrs. Criswell was graduated from the Rupert high school in 1933 and attended the National Honor society. In 1936 she was graduated from the Albion State Normal school and received a life certificate from that institution in 1938. She was in the Lincoln district at Rupert.

Mr. Criswell is a graduate of the Burley high school, class of 1934 and was graduated from the Albion State Normal school in 1936, where he was active in student presidency of Delta Phi Omega honorary dramatic organization. He also attended Brigham Young university for two years and has been teaching school at Weston. The couple will make their home at Weston.

Picket, Mine Worker, Tangle

White national guardsmen patrolled the coal mining region near Harlan, Kentucky, to prevent possible violence with the reopening of some of the mines, tense scenes like this kept the situation critical. Here a fight broke out between the picket's hand and how the worker is reaching inside his shirt.

BAND CONTESTS AT LEGION MEET

South Central Posts Will Sponsor Groups at Convention

Thirty bands and drum and bugle corps from municipalities, high schools and patriotic organizations will participate and play during the state American Legion convention in Twin Falls August 13-16. It was announced yesterday.

"Every American Legion post in south central Idaho will be urged to sponsor a band or drum and bugle corps in the contest," said Paul P. Taber, who is in charge of competition.

Prizes will be given for marching and playing contests to be held in the Twin Falls Cowboys baseball park Tuesday night, August 15," Taber said.

A charge of 25 cents for admission will be made and the funds used to provide later cash prizes for winners.

"Besides the prizes," Taber stated, "the Twin Falls American Legion post intends to reimburse all bands participating for their expense in coming to Twin Falls."

Taber said a basis would be advanced upon which bands and drum and bugle corps would be classified so as not to place unequal units from small towns in the same division with Boise and Idaho Falls organizations.

"The Legion assures south central Idaho residents that the band contest will be outstanding and will rank as one of the most colorful shows in Idaho," Taber added.

Travelling milkbuses, motorized, are now a feature of English highways, drawing their custom largely from cyclists and hikers.

When You Meet King

SIR RONALD LINDSAY, British ambassador to the United States, held his first press conference in Washington, D. C. and among questions was one: Whether American men should bow from the waist when meeting King George VI when he visits the United States. Sir Ronald said: "I think they might do what I do when I meet the president. I believe in a suitable and respectful manner. He is shown during the conference."

NEW PAYMENT ON FARMERS' WHEAT

Government Offers Additional Seven Cents on Grain in Storage

BOISE, May 20 (AP)—Borrowed from the Commodity Credit Corporation in 11 southern Idaho counties will get immediate cash payment of 7 cents per bushel for wheat stored last year if they agree to keep the grain off the market until the 10 months.

Phillip E. Gibson, state wheat loan supervisor for the corporation, said "seven-cent storage credit was agreed upon last fall when Idaho farmers sealed a total of 2,300,120 bushels of their 1938 crop in farm storage bins for security for money advanced by the Commodity Credit Corporation."

"Cash payment of the seven cents per bushel now will be in addition to 10 cents per bushel for 10 months period," he added.

The 11 counties affected are Barren, Bear Lake, Bonneville, Caribou, Cassia, Franklin, Fremont, Gooding, Idaho, Power and Teton.

READ THE NEWS WANT ADS.

THEATERS

OFFHELM

Sun., Mon., Tues. — "Rose of Washington Square," Tyrone Power, Alice Faye.

Wed., Thurs. — "Garden of the Moon," Pat O'Brien, Margaret Lindsay, Jimmie Fidler, and "Hullabaloo," Drummond, Secret Police, John Howard.

Fri., Sat. — "Retain of the Cicero Kid," Warner Baxter.

ROXY

Now showing — "Streets of Missing Men," Charles Bickford, Harry Carey.

Wed., Thurs. — "Romance of the Timberline," Jean Parker, Eric Lundgren.

IDAHO

Sun. Mon., Tues. — "Boy Friend," Jane Withers.

Wed., Thurs. — "Men With Wings," Al. Tedesco, Fred MacMurray, Ray Milland.

Fri., Sat. — "Squidgy Mummy," Charles Bickford.

Building construction costs in China are among the cheapest in the world. Low wages paid workers are responsible. Builders and steel workers are seldom able to earn more than U.S. 40 cents per day.

Rupert Students Present Concert

RUPERT, May 20.—The Rupert high school music department presented the annual music concert, Friday evening at the elvix auditorium.

In addition to the high school band, the junior band made its first public appearance.

The following program, under the direction of George Cahill was presented: Choral, "Grant Us Thy Love," Junior band; march, "Honor Band," Junior band; songs, "Bells of St. Mary's," eighth grade girls chorus, accompanied by Helen Turley; song, "Hand of My Dearest," eighth grade mixed chorus accompanied by Helen Turley; march, "Our Director," high school band; finale from "La Sonnambula," high school band with clarinet solo by Blair Ballard; two songs, "Deep Purple" and "Homing," girls glee club accompanied by Mildred Paul; "Tramp, Tramp, Tramp," by high school band with trumpet solo by Eddie Peterson; "Patriotic Chorus," by high school mixed chorus, with George Catmull accompanist; "Benedictus," by high school mixed chorus in capella; Cavatina from "Ermani" with clarinet solo by Bud Emmer; "Hungarian Melody," high school band; "Ocei Bice-America," combined choruses and band.

A large and appreciative crowd attended.

POWER-FARMING INTERESTS FORD

Motor Maker, Nearing 76, Works for Mechanized Agriculture

By DAVID J. WILKIE

DETROIT, May 20 (AP)—Henry Ford, nearing his 76th birthday and still "looking ahead," has developed another mechanic interest, that has aroused his enthusiasm to a degree reminiscent of the ardor with which he pursued his experimental work on the automobile nearly half a century ago.

The new interest is a powered farming unit, which Ford asserts will prove as revolutionizing to agriculture as the motorcar was to transportation.

With all the latest technical and scientific aids of his huge Dearborn plant, he conducted his original experiments on the device, and has developed a number of prototypes considerably more powerful than those which surrounded initial research on the motorized buggy.

For that matter, chief engineer for an electric-lighting company in Detroit, built his first automobile in 1899, and he has a garage home in Bagley avenue, Preliminary experiments on the motor had been made in 1901 and 1902.

It was in December, 1893, that Ford, with the aid of Mrs. Ford, devised the first portable gasoline motor. His inspiration for it had come from a visit to Chicago two years earlier.

Wife Poured Gasoline

Ford had a plank clamped to a kitchen sink. Fastened to the plank was little "engine." It was made of a piece of ordinary gas pipe, a small piston, a small flywheel turned by hand, two ordinary check valves, a pair of gears and a small cup. The gas was fed into the engine from an electric-light cord above the sink. Ford turned the crank and the engine coughed, gasolines, drop by drop, into the "intake" valve.

It is not unusual to see Henry Ford enthusiastic about something, but this writer, who has known Ford since World War I, can tell you that his zeal is as excellent as anything as he is about the mechanical farming unit.

Repeating his assertion that it will "revolutionize" agriculture, Ford indicated his belief that this was the final link in the closer relationship between farm and factory he has been seeking to establish for more than two decades.

Ford calls the draft, horse implement a farmer can own. "It takes the power of the tractor and uses it to feed the horse, and it can be used as one draft horse for a year," he said.

"Developing the thought that the mechanization of farm units will replace the horse on the farm just as the automobile replaced it on the highway," Ford said, "that there were other farm animals that were not needed on the farm."

"You don't mesh cattle, sheep and swine," he was asked.

"Yes, swine can take care of themselves," he replied.

To simplify work, Ford did not elaborate this statement; he wanted to talk about the possibilities of 100 percent mechanized farming solely from the viewpoint of simplifying the farmer's work.

On a wide expanse of cleared land, adjoining the Ford home in Fairland, his estate opposite the Ford engineering laboratory on U. S. Highway 112, about 10 miles west of Detroit, the motor manufacturer has made practical tests of his tractor and its appliances in clay, sand and other soil types.

In a corner of the huge area of land, one furrow about 100 feet long has been fenced in and covered with canvas. It is a test furrow for the experimental Ford implement made with the tractor and plow.

Not far from that spot this writer, at Ford's invitation, climbed into the driver's seat of one of the new tractors and for half an hour, under a broiling sun, sought to learn how "easy" farm work could be made with the new equipment, lacking any previous farming experience. He was not prepared to give an opinion on the merits or verge of an epoch in agriculture was on the mind.

"You might disagree with Ford that the tractor is about to revolutionize agriculture, but you will be impressed with the intensity of his belief that it will be so, which he has entered into this undertaking 46 years after he built his first automobile.

Haunts Old Home

SALINAS, Calif. (AP)—For six years, Van, 13-year-old dog, lived with his master, in a 71-year-old residence. Recently his master moved and the house was dismantled. Yet, every day at the same hour, Van leaves his new home, makes his way through the auto traffic, and returns to his old stampering grounds to nose among the vines where he used to hide his soup bones.

Whites!
The Summer Shoe for You
Styled for Smart Comfort

You're in a position to look your smartest all summer long. You can wear a pair of smart WHITE shoes from Van Engelen's! Choose from our complete selection of all styles priced within your means.

Enjoy being fitted perfectly by trained shoe clerks.

\$3.95 to \$6.50

98c Special—Two-Pair Price **\$1.85**

More alluring than ever are your trim slender legs in these flattering sheen by Holoprop. So clear... so dull... so gloriously sheer... these new three threads add a new zest and glamour to your ensemble.

WELCOME Business and Professional Women

We invite you to visit our store. Just make yourself right at home... you're welcome anytime.

Van Engelen's

SAY...

We Want a SHASTA-DEZERT In THIS House

Last summer Billy says, "Mommie, why isn't our house cool like the Smith's house?" Well, right away I investigated and found a Shasta-Dezert cooler was the reason... so now we have gone on a sit-down strike for a Shasta-Dezert for our house.

Adaptable To Any Home or Building

Priced Up From **\$100.00** NOTHING DOWN Easiest of Terms

Shown Exclusively At **DETWEILLERS**

"Everything To Make Living More Pleasant"

SOCIETY and CLUBS

'Gay Nineties' Reception To Open B.P.W. Festivities

Opening festivities for the nineteenth annual convention of the Idaho State Federation of Business and Professional Women's clubs will be a reception this evening at the Elks hall with members of the Twin Falls B. P. W. planning the celebration. Officers and delegates and other hostess clubs will be guests of honor at the affair. Representatives of several local organizations have been invited to attend the "open house" and assist in greeting the visitors, among whom will be Mrs. Coline MacDonald Bowman, Richmond, Va., who is past president of the National Federation.

P. T. A. Plans Farewell Tea

Invited to attend an "open house" on Friday, May 20, are friends of Mrs. L. E. Joylyn during her many years' residence in Twin Falls, and particularly those who have been associated with her in Parent-Teacher association and educational activities. The affair will take place from 2:30 to 4:30 o'clock at the home of Mrs. Joylyn, 1418 Poplar street.

Nuptials Today For Mr. Ward, Miss Gummerson

This afternoon at 3 o'clock Mrs. Verda Gummerson of Twin Falls, daughter of Mr. and Mrs. Charles Vibert of Rupert, and Howard Ward of Twin Falls, will be united in marriage. The wedding will take place at their home, 637 Walnut street, a wedding gift to the couple from Mr. and Mrs. E. C. Brown.

NEW CLUB MEETS

The newly organized For-Gel-Me-Nut club met for the second time last evening at the home of Mrs. Dorothy Lee Berry. At the meeting members voted on the name of the club, which was For-Gel-Me-Nut. Mrs. Berry is sponsor of the group.

Coming Events

PAST PRESIDENTS
Past Presidents club of the Ladies Aid of the Grand Army of the Republic will meet at the home of Mrs. V. C. Bantline, 1506 Maple avenue, for a business day luncheon Tuesday, May 23, at 12 noon.

SIGMA DELTA PSI
Members of Sigma Delta Psi will be guests of Bert Sweet, retiring president, at a meeting of the chapter Tuesday at 2 o'clock at 350 Pine. Plans for the annual spring breakfast will be discussed.

EASTERN STAR
Twin Falls chapter, Order of the Eastern Star, will meet in stated session Tuesday evening, May 23, at 8 o'clock. The initiation degree will be conferred and the grand chapter program will be read.

MOUNTAIN VIEW CLUB
Mountain View club will meet Wednesday at 8:30 p. m. The guests for the evening will be Mrs. J. H. Glendon. Charter members will be special guests. Each member is urged to bring a guest.

TOWNSMEN'S CLUB
All Townsmites are invited to attend a pot-luck supper sponsored by Townsend Club, T. M. Dapkins, banquet director. The affair will be held at the home of Mrs. P. M. Each member is requested to bring a covered dish. Entertainment will be given by the club. A special program has been arranged and the business meeting will take place after the supper.

BLUE LAKES BOULEVARD
Blue Lakes Boulevard C. C. will meet at 2 o'clock Wednesday at the home of Mrs. B. F. Raloff for election of officers and the re-election of auxiliary officers. Each member is requested to bring canned fruit for the McKinley health camp and to bring her own lunch in a paper bag.

Shurt's BEAUTY SHOP
Shurt's Beauty Shop, 277 N. Main street, is now open for business.

Noted Speaker... Dinner Dance Arranged for Members of Graduating Class

Members of the graduating class of Twin Falls high school will be guests of honor at a dinner dance to be given Tuesday evening at the Odd Fellows hall. The affair, scheduled to begin at 7 o'clock, is being arranged by members of the high school Parent-Teacher association.

Bride - Elect is Guest at Parties

A pre-nuptial courtesy honoring Miss Eile Oetlich, bride-elect, was arranged Friday evening by Mr. and Mrs. J. W. Lloyd and Mr. and Mrs. P. E. Alford at the home of the latter. Miss Oetlich, the daughter of Mr. and Mrs. C. Osterloh of Twin Falls, is the bride-elect of Fred Jacobson, Boise, son of Mr. and Mrs. John Jacobson of Piler. The marriage will be solemnized in the near future.

Nuptials Today For Mr. Ward, Miss Gummerson

This afternoon at 3 o'clock Mrs. Verda Gummerson of Twin Falls, daughter of Mr. and Mrs. Charles Vibert of Rupert, and Howard Ward of Twin Falls, will be united in marriage. The wedding will take place at their home, 637 Walnut street, a wedding gift to the couple from Mr. and Mrs. E. C. Brown.

INITIATION PLANNED BY ROYAL NEIGHBORS

Plans for initiation of seven new members at a meeting of the Royal Neighbors of America Friday evening. Plans were made to hold the initiation at a meeting of the lodge Friday, June 2, at the Odd Fellows hall here.

PUT A SMART FACE FORWARD IN Emma Jettick Whites

Forward indeed. For you see, Emma Jettick Whites is a new face in the world of fashion. It is a face that is smart, that is modern, that is in line with the latest trends of the fashion world.

Doors Open 12:45
Continuation Run Daily
CONSOLE-JOE WALKER
TODAY KIDDIES 10c
TODAY ADULTS 25c
STARTING TODAY!

BRISON Ahead and PRISON Behind
until Devotion struck his heart!
Street of MISSING FEELINGS
Charles BICKFORD Harry CAREY TOMMY RYAN WASEL TODD GUINN MABEL

WALT DISNEY'S SILLY SYMPHONY GOOFY
Walt Disney's Silly Symphony Goofy, starring Charles Bickford, Harry Carey, Tommy Ryan, Wasel Todd, and Guinn 'Big Boy' Mabel. Republic Pictures.

MODERN SHOE CO.
Pocatello - Idaho Falls - Twin Falls
ALSO IN BUTTE, BLAINE, BOISE, BONNARVILLE, BURTON, CULVER, DALTON, ETC.

Piano Students Give Recital

Musical pupils of Mrs. Etile Fliedner gave a recital yesterday afternoon at the home of Mrs. Charles Eicher, Main avenue north. The pupils were Miss Lucille Madsen, Miss Helen Madsen, Miss Patricia Madsen, Miss Patricia Madsen, Miss Patricia Madsen, Miss Patricia Madsen.

Officers Named at Wesleyan Meeting

Officers were named at a meeting of the Wesleyan Missionary Society of the Christian church Thursday afternoon at the church which presided over by Pastor J. H. Bantline.

Weiser Students Choose Officers

Officers were chosen at a meeting of the Weiser students of the Christian church Thursday afternoon at the church which presided over by Pastor J. H. Bantline.

LOCAL GROUP HONORS BULLY MATRONS

Local group of the Bull Matrons honored Mrs. M. W. Bowman of Kimberly at a meeting of the group Tuesday evening at the home of Mrs. M. W. Bowman.

HOUSE OF CAIDERS

House of Caiders, a group of students, held a meeting at the home of Mrs. M. W. Bowman Tuesday evening.

BLUESBIRD (REGISTERED) DIAMOND

Bluesbird (Registered) Diamond, a group of students, held a meeting at the home of Mrs. M. W. Bowman Tuesday evening.

PUT A SMART FACE FORWARD IN Emma Jettick Whites

Put a smart face forward in Emma Jettick Whites. The new face in the world of fashion is here.

"HOBBO" AFFAIR AFFORDS FUN FOR GUSSES

"Hobbo" affair afforded much amusement for members of the Ace Pinocchio club at a meeting of the group Thursday afternoon at the home of Mrs. Charles Eicher, Main avenue north. The affair was a success.

OFFICERS NAMED AT I. O. O. F. BREAKFAST

Officers were named at a breakfast of the I. O. O. F. held at the home of Mrs. Charles Eicher, Main avenue north, Tuesday evening.

DAHOI
STARTS TODAY
Jane's Got a "Beau" ... And Got Him Busy Dodging Bullets!
JANE REALLY GOES TO TOWN
Jane WITHERS BOY FRIEND
ARLEN WHELAN - RICHARD BOND DOUGLAS FOWLEY - WARREN HYMER
AND STILL MORE FUN "SEBIE" SPOTS! "Nick Comedy Set" to Music

TODAY!! A GRAND PICTURE OPENS THE GATES OF HEAVEN

1937
TYRONE POWER and ALICE FAYE in "IN OLD CHICAGO"

1938
TYRONE POWER and ALICE FAYE in "ALEXANDER'S RAGTIME BAND"

1939
TYRONE POWER and ALICE FAYE in "ROSE OF WASHINGTON SQUARE"

ROSE OF WASHINGTON SQUARE
"the newest and greatest in entertainment from Darryl F. Zanuck and 20th Century-Fox!"
ALICE POWER-FAYE
AL JOLSON WILLIAM FRAWLEY JOYCE COMPTON HUBERT CAUNAUGH
ALSO IN BUTTE, BLAINE, BOISE, BONNARVILLE, BURTON, CULVER, DALTON, ETC.
DOORS OPEN 12:45 P. M.

AMERICANS EYE WORLD AFFAIRS

Threat of War and Possibility of Involvement Cause Concern

WASHINGTON, May 20 (AP)—World affairs are causing the attention of Americans as they have not done in the 30 years since the Paris peace conference, and neutrality is the sounding-board.

Such is the view of competent observers who have listened to national leaders of all parties, learned professors, representatives of national organizations, and prominent citizens express their views on the part this country should take in foreign fields.

The threat of war abroad, and the possibility the United States might become involved again has, after nearly two decades—the public confidence of the existence of another than the New-World.

Broader Meanings

Earlier discussions over neutrality involved legal conceptions such as the then untried idea of "cash and carry." Now they embrace far broader meanings and come ultimately down to this: "Should we let the next war break out and stay out of it?"

Wide sympathy for the democracies is expressed, and support given them in advance through legislation that will serve:

1.—As a warning, to discourage the dictator states from war, or

2.—As a definite promise to aid the democracies — if war comes — in gaining the victory so that the supposed threat from dictator nations shall not fall upon the United States?

The variety of views and legislative proposals presented before the congressional foreign relations committees can practically all be grouped to have one of these significant political implications.

Leaders Tell Views

It was the gravity of the subject that brought former Secretaries of State Henry L. Stimson, Daniel G. Brice, Colby and former Assistant Secretary of State Brockbridge Long to Washington last week. Hearings attracted college professors like Howells and Hyde of Columbia, Walsh of Stanford, Brown of Princeton, Tansill of Fordham, Manning of Bryn Mawr; labor leaders of the American Federation of Labor and the Committee for Industrial Organization; spokesmen for organizations such as the American Union of University Women, the National Union for Consumer Education, and the League for Peace and Democracy, Felix Frankfurter of the Supreme Court, Washington Post, W. R. Mathews of the Tucson, Ariz., Daily Star and Alfred H. Bingham of the Washington Post, and Columbia Dorothy Thompson and General Hugh Johnson.

As the news of the day and magazines have been crammed with the views of noted personalities from ex-President Hoover to the present, it is not surprising that the 20 years that have elapsed since the Paris peace conference have brought Europe much closer to the United States through improved communications. The development of the radio enabled leaders to hear the voices of the leaders themselves proceeding history, and judge radio and fire transmission of pictures enable readers to judge events from more than just words.

Feeling the United States closer to the cockpit, Americans high and low experience a greater emotion than ever before at the marching and counter-marching of armistices, policies and alliances. A review of the testimony of all the witnesses before the senate and house committees in recent weeks reveals one outstanding fact:

All, or practically all, wanted the United States to stay out of war. But they differed as night from day on how to do it through legislation. Although predictions are dangerous, majority opinion at this stage seems to have ruled out both extremes — the embargo against the aggressor on the one hand and repeal of the act on the other. Informed observers believe congress's ultimate action will be a choice between Senator Vandenberg's bill repealing the act and carry and Senator Pittman's bill with modifications, not only repealing it but extending it to arms and munitions.

Fat Lamb Donated To McClusky Camp

A fat lamb, offered by N. V. Sharp of Piler, is the first food donation for the McClusky Memorial health camp at Buhl which opens for the summer June 11. Mayor Joe Koehler said last evening.

The lamb will be killed and dressed by the independent packing company, free of charge, the mayor added.

Meat will be kept in the huge, modern refrigeration plant-at-the-camp.

Koehler also announced that \$200 in pledges for support of the camp are still outstanding and urged those who made pledges to "turn them in to me at once."

"We need the money to meet the summer budget," Koehler stated.

Idaho Entries in Junior Pentathlon

SUPPORT, May 20 — Six Minidoka county boys and one girl, under the leadership of "left-Friday" noon for Buhl, left for the Junior Pentathlon at Lake City Saturday.

The boys who made the trip are Leland Garner, Pioneer; Ronald Craven, Paul; Jack Warr, Heyburn; Gordon Brown, Paul; and Earl Clark, Paul; Harry Dennis, Hagerman; Jack Balch, Rupert.

They were accompanied by Mr. and Mrs. Harold Parley, Delmar; Engleking, W. O. Garner and Leon Craven.

They will return Sunday.

The wearing of false teeth was common among the Romans.

They March On

WHEEN sides scowled on the annual parade of school safety patrols at Washington, D. C. These girls grabbed wreathes and marched away. Left to right are Betty Jane Willard and Margaret Lanley, both of Center Line, Mich.

Boise Speaker at Hansen Grange

HANSEN, May 20 — Ray McKelvie, Boise, legislative chairman of Idaho State Grange, informed the Hansen Grangers that "but one and one-half per cent of all farm produce sold in America is being handled cooperatively." Mr. McKelvie, on a trip from California to the Carolina area, gave brief highlights of his findings on farm produce prices, stating that he found Idaho apples to be selling in Texas at 43 per cent, cotton imports swamping the market, and numerous other discouraging features in marketing problems.

Other guests present at the meeting included Harry Nelson, Twin Falls, who spoke on "Sanitation in Handling of Milk and Cream" and Lake Williams, Boise, assistant commissioner to department of agriculture covering this territory in behalf of department of welfare and measures.

A round table discussion followed the addresses.

Mrs. Grace Cowan and Mrs. L. J. Frier served refreshments at close of meeting.

READ THE NEWS WANT ADS.

RITEs SET FOR BUHL ATHLETE

Funeral Services Today for Francis Cobb, Basketball Player

BUHL, May 20 —Funeral services for Francis Cobb, 19 former Buhl high school athlete, who died Thursday evening at Twin Falls county general hospital, will be held at 2:30 p. m. Sunday at the Buhl Methodist church with Rev. LeRoy Walker, pastor, officiating.

Interment will be in the Piler I. O. O. F. cemetery beside the grave of his mother, who died in September, 1931.

Young Cobb, a member of Buhl high school's district basketball champions last winter, failed to recover from septicemia which developed following an operation for ruptured appendix. His condition was complicated by a heart ailment.

A blood transfusion donated by Benny McCarty, a teammate on Buhl athletic squads, failed to help Cobb.

During the past 12 years he has been a resident of Buhl, the son of Mrs. M. G. Seymour, at Buhl, coming here from Piler where he was a member of the Piler I. O. O. F.

He was a drug store clerk and worked behind soda fountains in Buhl and Piler.

He was well known in the west end, having held a number of other positions.

Survivors are two brothers, Cecil and James, both of whom are living with Mrs. Seymour, an aunt, Mrs. D. L. Spencer, Castletown, and an uncle, Kenneth Seymour, Buhl.

Secession Move At Ogden Banned

OGDEN, May 20 (AP)—A petition by 107 south Ogden residents that they be allowed to withdraw their lands from the incorporated limits of the town was dismissed today by Lester A. Wade, judge of second district court, at the request of Parley E. Norseth, attorney for the petitioners.

Leo L. Williams, one of the petitioners, explained that this does not mean that the plan to withdraw

Egg and Poultry Managers Confer

SALT LAKE CITY, May 20 (AP)—Clara G. Edmonds, manager of the Utah Poultry Producers Cooperative association, will preside over a marketing conference of western poultry and egg cooperative managers here Monday.

Those expected to attend include Earl H. Brockman, manager of the Idaho Egg Producers association at Caldwell, and Harry J. Stearns, manager of the Washington Egg and Poultry association at Seattle.

Motorist Delays Payment of Fine

JEKQME, May 20 —Art Solomon of Baring is a lady man. He was arrested by a member of the Idaho state police here on April 26 on a charge of failure to pay fines. Appearing before Police Judge Clark T. Stanton on May 18, he was assessed a fine of 45 and 43 court costs.

Mike Horbel was arrested last week on a charge of driving in a reckless manner. He was fined 45 after he appeared before Judge Stanton and admitted guilt to the offense.

H. Shock was arrested May 16 on a charge of having no license on the trailer he was operating on the highway. Apparently he may attend U.C.L.A., and Supl. Harold Hult is looking forward to a course in California.

Starving Boy Gets a Meal

CONFINED to a liquid diet because his father said he could not eat solid food, Andrew Daly, 12-year-old Omaha, Neb., boy, starved in a hospital here when juvenile authorities found him. He weighed but 40 pounds. Andrew is shown in a hospital as he got a meal of solid food. He said he had never seen nor eaten an egg. His case was being investigated.

Man Arrested at Payette Accused of Indiana Bank Robbery

BOISE, May 20 (AP)—Byron A. Piner, 29, captured at Payette, waived preliminary hearing before United States Commissioner John Jackson today on a federal charge of participating in the \$2,000 holdup of the Linden, Ind., State bank May 13.

Jackson said Piner agreed to his removal to Indiana but must be held here awaiting the hearing by Federal District Judge C. C. Cavanaugh of the removal order. Judge Cavanaugh now is conducting a court term in north Idaho.

Jackson filed Piner's bond at \$25,000.

At Indianapolis, Indiana state police superintendent Donald F. Silver said Piner was identified through photographs as one of two bandits who joined in the bank holdup. He was a parolee convict from the Pankford, Ind., penitentiary.

Youth Injured in Fall From Train

LARAMIE, Wyo., May 20 (AP)—Alex Mielko, CCGS enrollee of Pocatello, Idaho, was in a serious condition in a hospital here today as the result of injuries suffered when he fell or jumped from a speeding passenger train eight miles west of Pocatello, May 19.

Mielko, who was being taken to his home in Chicago by a companion, Emory J. Clark, was reported missing at 4 a. m. yesterday. The crew of a freight train found him along the track three and a half hours later.

Benefit Play for Stake Tabernacle

PERY, May 20 — Given as a state tuberculosis benefit, the M. I. A. stake drama festival will be held at the Heyburn Ward Chapel Wednesday, May 21, at 8 p. m. and at the Heyburn Ward Chapel Friday, May 22, at 8 p. m. A five act play, "The Servant in the House" will be presented under the direction of Mrs. George Catmull and Reed Catmull. The play is based on the M. I. A. theme for this year, "Love Thy Neighbor."

"The Roper" performance is for the Roper first, second and third wards, Acquia and Jackson. The Heyburn performance is for Heyburn, Emerson, Hazelton, Eden and Paul wards.

The cast includes Cliff Johnson, George Catmull, Cliff Whitaker, Claude Brigham, Mrs. Frank Watson, Ruth May and Glenn Coleman.

One child is born in the United States every 15 seconds.

COMPLETE CLOSE OUT!

No Refunds—No Exchanges. All Sales Final

of Our Entire SHOE Stock

Sale Starts Monday, 9 A. M.
Continues Through Complete Disposal

Four big price groups gathered here for Twin Falls' most sensational close out of Women's Shoes

Paris Fashion and Pet-O-Paris

SHOES

Values to \$4.95

All new spring dress and sport shoes in Japonica, Patent and other popular shades. All good styles.

Johansen and Tweedie

SHOES

Values to \$7.50

Quality spring shoes in those well known brands, going at once.

WALK-OVERS

VALUES Our quality shoe drastically cut for this to close-out. Your last chance to get this \$8.50 famous brand, and at a real cut PRICE

\$4.97

147 MAIN WEST

HADLEY'S

Are Your Furs Safe?

Fur storage

Investigate before storing your furs. The life and service of your furs depends, to a great extent, upon the care you give them. Dupler's offer your furs insured protection.

All your furs are fumigated.

No charge for mending rips, tears, loops and sewing on buttons.

Dupler's Idaho Manager, Mr. Harry Landwehr, Assistant Manager, Mrs. Grace.

At **SWEET BRIAR SHOP**

OLD HOME WEEK MURDER

by Phoebus Atwood Taylor

The Characters
Any day, Cape Cod sleuth,
Kay Thayer, get reporter.
Yesterday: The criminal studies
Asey, but he discovers Lane's car
was used. Meanwhile, Brinley
picks up one of the dummies he
found in the road.

Chapter 46
Mrs About Dummies
'Now, Lane,' Asey said, which
was the dummy that you said had
dropped, the one that toppled over
all the time.'
'That one,' Lane said, 'with the
scarf around his neck. The one you
just brought in from the lawn. That
was the one that dropped, but I fixed it.'
'Can this one from Brinley's car,
with the sock and fancy vest?'
'That's the one, that's just ac-
quired,' Lane said. 'I was going to
fix it tomorrow. What in the name—what are you
Asey set to work disrobing 'the
dummy he had just brought in from
the lawn. He took off the dummy's
'But it's the other one,' Kay said,
'and he took it from the dummy.
You're working on the one that was
here, the one he didn't take, the—'

'But he continued to rummage
around in the pockets and the lining
of the suit coat belonging to the
dummy he had just taken from the
lawn.'
'Where?' he said triumphantly at
last. 'There! Catch, Lane. Catch and
hold onto 'em. There's your
evidence.'
Lane and Hamilton stared blankly
at the two shells. Asey had brought
out the pair of the figure's coat.
Hamilton turned to Kay.
'What are those?' he asked. 'I
know he was after something.'
'Asey,' Lane said, 'how did you
guess that?'
'On Monday night,' Asey said, 'I
went to the fire at Slade's shack.
I got a cut across the face. This
dummy scared me to the
point of drawing my gun. But get
this, Lane, I saw only three
'Two women, an' a man. Next day
I said something about it, an' he
told me that one man he'd fallen
down. So I thought of course that
the figure had been on the ground
when I first saw 'em. But it's
been boisterous me, all this time.
Just the same, because I was certain
of their being three then, an' only
three later when Zeb an' I drove up.
An' you'll remember one on the
ground either time.'
'Now there really are four fig-
ures,' Lane said. 'Two men and
two women. What do you mean, only
three—Lane's look alieased here.'
'Put it this way, Asey,'
'When I came here first on Monday
night, there was three figs stand-
ing on the lawn. The fourth was on
the ground. It was in the woods. An'
somebody was busy with the
figure's coat an' puttin' on the
dummy's clothes. Then—the land
lady remembers—the figure was
lying down, easy an' cautious, dressed
in the dummy's clothes, with his
shawl, after a while gets to his
feet. To say car goin' by, or anyone
passin', he's just a dummy. An' he
can't talk there for his chance to
look. Mary, An' he's also, Lane, in
the proper place to fire accordin' to
your line.'
Lane nodded slowly. 'I begin to
understand what he placed him over by
the garden, where the figures wouldn't
have been in his way. I never
thought of that, or on.'
'The fireworks begin,' Asey con-
tinued. 'Mary-Randall-jeans-across
the window to get the dummy. The
fellow shoots twice at her head out-
lined on the shade, all her head in
the cover of the three windows.
I don't have to run, because if any-
one hears, or catches on, he's the
ground on the ground again. But
no one comes. Jane's listening to
the concert on the short wave, with
slate rollers, an' the dynamite is
boom. He waits till he feels he's
safe, an' then cuts back to the spot
to put on his own clothes. An' then,
I'd say, to his great annoyance an'
alarm, Zeb an' I come back durin'
the process.'
'But the shells,' Lane said. 'How
do you account for 'em?'
'In the pocket.'
'Now, here's stuck 'em in his pocket
at—he may have released, an' he
knew he was to take the shells. So
he sticks 'em in this—that is to
say, in the dummy's pocket. Then
an' I come. We rattle him. His
changes in a hurry, but the dummy
falls right back on it, an'—'

Dairy Month Gets Burley's Support

BURLEY, May 20 (Bureau)—Burley Chamber of Commerce directors Wednesday discussed plans for Dairy Month which will be observed in June. The plan, which has been in operation for the past two years, is to promote the sale of Idaho dairy products.

Graduates at Mountain Home Forfeit Commencement Events

MOUNTAIN HOME, May 20 (AP)—There won't be any commencement and "oh" and "ah" from proud relatives when seniors of Mountain Home high school get their diplomas this year.

Graduates Told Of Opportunities

JEROME, May 20—More opportunities await young folks today than in any previous period of our history," Dr. Raymond H. Snyder, president of the Albion State Normal school, declared in the commencement address for the 137 eighth grade graduates of the Jerome schools, at the auditorium here Friday evening.

POPEYE—

AND THAT GOES FOR YOU, TOO!

SHIP AHoy!!

JUST KIDS—

A SPECIAL ORDER FOR THE STORK

OLD BARN

DIXIE DUGAN—

SCORCHY SMITH—

MAN WANTED

THE BRITISH DROUGHT

GASOLINE ALLEY—

TUX COMPLEX

THE GUMPS—

MAMA'S ON THE WARPATH

THE GUMPS—

FAIRFIELD

Married — Miss Pearl Nash and Earl J. Ruby were married Monday evening at 8 o'clock in the Methodist church, the Rev. Henry Fryer performing the ceremony. Attendees included Mrs. Nash's parents, both are popular members of the younger set in Hill City where they will make their home.
Attend Funeral — Mrs. Blair Merrill and Mrs. Clair Pond attended funeral services Friday afternoon in Nampa. For Edward Anderson, age 70, who died after several years of failing health. He was the husband of Mrs. Leasur Anderson, and two children.

CHURCH OPPOSES EDUCATION BILL

OKLAHOMA CITY, May 20 (AP)—The Southern Baptist convention denounced yesterday a bill appropriating \$100,000 in federal funds for educational purposes but referred to committee for further study a report recommending that the federal administration for "interference in church affairs."
The education bill, introduced by Representative Larrabee (D-Ind.), was condemned on grounds it would make funds available to religious schools and thus violate the principle of separation of church and state.
A report by the convention's public relations committee pointed out that the bill would "interfere with the normal governmental administration of our states."
The host of government funds, the report said, cannot be separated from politics and as the years pass the evil power increasingly will be robbing religion of its freedom.

Daily Cross-Word Puzzle

Word puzzle grid with clues for Across and Down. Clues include: 1. Public cost, 2. College, 3. Kind of fish, 4. Arabian sea, 5. Pagan god, 6. Neutral, 7. Lapidary, 8. Lined, 9. Filled, 10. Catch sight of, 11. Change, 12. Young, 13. Large marine, 14. Kind of fish, 15. Long narrow, 16. Down, 17. Color, 18. Wear, 19. City in Illinois, 20. Tuna, 21. Not any, 22. Newing implies, 23. Name of a fish, 24. Part of a hat, 25. Slit, 26. Loyal, 27. In place of, 28. Laid, 29. Whence, 30. Witty person, 31. To equal, 32. None lastest, 33. To be, 34. Alike, 35. Assure of, 36. Cut, 37. Garden impla, 38. Alike, 39. Comb, 40. Form.

BROADWAY PLAY TO SET RECORD

Tobacco Road Crowds Able's Irish Rose for All-Time Long Run

By MARK BARRON
NEW YORK, May 20 (AP)—A sensation making on Broadway is a bucket of fresh sand will be tossed across the stage of Broadway's Forest theatre...

Youth In The News These Kids Were Lucky

COT DOG
Don Riedel, 4, left Wiggles, his dog, behind when he moved from Pittsburgh to Elm, Pa.

GOT WELL
Hazel Phyllis Baxter, 2, of Kansas City, Kan., home from the hospital and almost recovered from influenza meningitis...

VETERANS APPEAL FOR RELIEF WAGE

Utah V.F.W. Convention Opens Colorful Sessions at Ogden

OGDEN, May 20 (AP)—A resolution appealing to the works progress administration to permit partially disabled veterans to earn comparable monthly wage paid WPA workers...

A World Wonder

The leaning tower of Pisa (background) finally might do a little wobbling on its one-shoulder woman's back...

THE leaning tower of Pisa (background) finally might do a little wobbling on its one-shoulder woman's back...

JAPANESE FINDS NEW ATTITUDES

Lecturer Asserts Views in Intermountain Region Broadening

OGDEN, May 20 (AP)—Concluding a management speaking tour of Utah and Idaho, Buddy Uno, Japanese war correspondent, said today he noted a definite change in the attitude of intermountain people toward the Chinese-Japanese situation...

16 Graduate at Richfield High

Richfield High School's 1938 class of graduates received diplomas at commencement exercises...

Leaders Selected at Weiser School
WEISER, May 20.—Five Junior workers at Weiser Vocational school have been elevated to the position of Junior leaders...

OF ALL THE LUCK!

WALK CITY, KAN. (AP)—Mrs. Jay Krome thinks she has set a four leaf clover record. She found 23 of them, along with 39 five-leaved, 19 six-leaved and seven seven-leaved, in her yard.

PLANTS

Blooming and Bedding, Also Vegetable Plants, City Greenhouse

SEE OUR EXHIBIT at the ELECTRICAL FAIR featuring GOULDS HAAG Washers

Running water. This is your opportunity to see just how economically you can purchase this quality water system...

MOUNTAIN STATES IMPLEMENT CO. The first bright bouquets were dozens of wheat, which the bride carried while guests showered the couple with grain.

Four Jester-Lesters

There have been four different Jester-Lesters in the New York company and several others in the past. The play is a character study of a man and his family...

Those who would censor the play, too, found defenders. Mayor Edward Kelly banned it in Chicago because he found it "revolting..."

GOT CHIERS

Critics are calling Olivia Hall, 16, of Cambridge, Mass., a prodigy after her appearance on a Boston concert program...

GOT WELL

Hazel Phyllis Baxter, 2, of Kansas City, Kan., home from the hospital and almost recovered from influenza meningitis...

It appeared tonight that the following were virtually certain of election to state positions in an annual election Sunday afternoon...

Taylor Withdraws Call for Decision

BOISE, May 20 (AP)—Attorney General J. W. Taylor withdrew today a motion he had filed for an immediate decision in a test case designed to determine constitutional-ity of the 1939 comptroller law.

Utah Convention Hears Education Chairman of National B.P.W.

SALT LAKE CITY, May 20 (AP)—Business and Professional women can do their part in America by making democracy work...

Objective Given American Woman

Utah Convention Hears Education Chairman of National B.P.W.
SALT LAKE CITY, May 20 (AP)—Business and Professional women can do their part in America by making democracy work...

Objective Given American Woman

Utah Convention Hears Education Chairman of National B.P.W.
SALT LAKE CITY, May 20 (AP)—Business and Professional women can do their part in America by making democracy work...

16 Graduate at Richfield High

Richfield High School's 1938 class of graduates received diplomas at commencement exercises...

Complete Auto Service

Complete Auto Service BODD & FENDER WORK 122-124 2nd Ave. W. Phone 115 Lionel A. Dean

Juvenile Held in Theft of Stamps

A juvenile, who Chief of Police Howard Gillette said was "not up to his eyes in stamps," was held yesterday by Twin Falls juvenile authorities...

Utah Hails Giant Commercial Plane

SALT LAKE CITY, May 20 (AP)—The world's largest commercial land plane, the Douglas DC-4, will stop for two hours in Salt Lake City tomorrow on its maiden flight from Santa Monica, Calif., to Cheyenne, Wyo.

Real Estate Transfers

Published by the Twin Falls Title and Abstract Company
Wednesday, May 17
Deed—O. E. Butler to S. N. Royer...

Half of These Features

1. EXCLUSIVE VACUUM BRAMMITE. 2. NEW AIR-STREAM STEERING. 3. NEW BODIES BY FISHER. 4. NEW LONGER RIDING-BASE. 5. 81-HORSE-POWER VALVE-IN-HEAD SIX. 6. PERFECTED HYDRAULIC. 7. PERFECTED OBSERVATION CAR VISIBILITY. 8. PERFECTED RELAXATION RIDING SYSTEM WITH IMPROVED SHOCKPODS. 9. NEW "OBSERVATION CAR" VISIBILITY. 10. TURBO TOP. 11. FRONT-AND STABILIZER. 12. NO DRAFT VENTILATION. 13. HAND BRAKE MOUNTED UNDER DASH AT LEAST. 14. SYNCHRO-BEAM TRANS-15. TYPIC-MATIC CLUTCH. 16. EXCLUSIVE BOX-GIRDER CHASSIS FRAME. 17. DUCO FINISHES. 18. HYPO-GEAR BEAR AXLE AND TORQUE-TUBE DRIVE. 19. BALCO-GENY STARTING, LIGHTING, IGNITION. 20. And scores of other important features.

1939 CHEVROLETS have been sold to date! Take a look at the unequalled sales record of the new 1939 Chevrolet—then take a look at the unequalled list of Chevrolet quality features...

THE MODERN TOUCH

EDMUNDSON (AP)—A commentary on the times was seen in the mode of arrival of the bride and groom at St. Andrew's coffee. Alf Weismarshall Sir David Munro, Sir David arrived in a bombing plane for his installation.

SEED POTATOES

Blue Tag Certified and Inspected. Also one year old from certified. Cash or return. IDAHO SALES CO. Kimberly-Jerome-Gooding

Every 40 seconds of every day

Somebody buys a new Chevrolet! You want the car that gives you the most for your money? You want the car that is first in sales, first in value; you want the car that brings you all these modern features at only \$1,495.00...

COMING! To the Twin Falls ELECTRICAL FAIR The NORGE with greater than ever ECONOMY

SEE NORGE BEFORE YOU BUY! CLAUDE BROWN MUSIC CO. at the FAIR and at

PRISON TERM FOR SLAYING OF WIFE

Colorado Osteopath Sentenced to Serve 34 to 37 Years

CANON CITY, Colo., May 20 (AP)—Dr. Raymond L. Aterberry, 40, Canon City osteopath, was sentenced today to a term of 34 to 37 years in the Colorado penitentiary for slaying his wife.

The sentence was pronounced by District Judge James L. Cooper after he denied Aterberry's motion for a new trial. The osteopath was convicted last month of second degree murder in the death of his attractive wife, Mrs. Nora Aterberry, 31, a prominent

club woman. After the conviction, Felix O'Neill, defense attorney, said he would appeal the case to the Colorado supreme court if a new trial was denied.

FIVE ACCEPTED FOR NAVY DUTY

Burley, Twin Falls, Buhl and Rupert Youths Enlist

Applications for enlistment of five south central Idaho youths in the U. S. naval service have been tentatively accepted, M. D. Davis, recruiting officer from Pocatello, announced yesterday. The youths will be placed on the

waiting list and within six months will be called to fill the quota from this district, Davis said. Accepted were Allen Tiller, route three, Burley; Thomas E. Allen, 532 Fourth avenue west, Twin Falls; Dale Eimora, Tuley, route two, Rupert; and William and Anthony Blotakerry, brothers living at route four, Buhl.

FARMER AT BUHL CALLED BY DEATH

James N. Adair, Melon Valley Resident; Dies at Hospital

BUHL, May 20—James N. Adair, 64, Buhl resident for four years, died Friday night at Twin Falls county general hospital following an illness five weeks in duration.

He was the husband of Mrs. Susan Pearl Adair, who died at the hospital May 8.

He was born September 20, 1870. During his residence here, he has farmed in Melon Valley. Surviving are two sisters, Mrs.

Sue Corbett of Buhl and Mrs. Mattie Hibbard of Mancos, Colo.

Explosive Wedge Brings Bad Luck

BOLTON, Conn., May 20 (AP)—Woodstocker-Louis-Giglio, 49-year-old, looking for something with which to wedge up the loosened head of a ledgehammer, found a small piece of metal. He didn't know what it was, but he used it.

Attendants at a hospital in Manchester, after patching up Chello's lacerations and abrasions, told him it was a dynamite cap. He was not seriously hurt.

Values to \$29.75 **COATS** Values to \$29.75
\$3. \$5. \$10.

600 DRESSES
 Every One Specially Priced For This Event **\$1.98 to \$8.98**
 Values to \$14.98

HATS All New Summer Straws and Felts
 Values to \$5.00 **89c \$1.89 \$2.89**

SPORT JACKETS
 ENTIRE STOCK **\$2.98 - \$3.98**
 Values to \$8.50

MAN TAILORED SUITS
 Values to \$19.95 **\$7.95 - \$12.95**

Swagger Suits JUST A FEW LEFT
 Sizes 14 to 44 **\$2.98 to \$7.95**
 Values to \$19.95

Graduation & Formal DRESSES
 Just 28 Left, Sizes 14 to 20—Pastel Shades and Black—Values to \$8.95 **\$1 to \$3.98**

BLOUSES and SWEATERS
 250 New Blouses and Sweaters—Special for This Sale. All Sizes, All Colors. **89c & \$1.89**

300 New COTTON FROCKS
 Newest Styles **89c to \$1.89**
 Sizes 14 to 52

New Shipment **BAGS**
 Special for This Event. **89c**
 White and Colors

A Large Assortment **SKIRTS**
 All Colors Including White—**89c and \$1.89**

UNIFORMS
 Out They Go Special for This Event. White and Colors. **\$1**
 Values to \$1.69

Nationally Advertised **HOSIERY**
 2 and 3 Thread. Also 60" Pr. Mesh Hose Included in This Event—**69c and 89c**

Extra salesladies to serve you during this 7TH ANNIVERSARY SALE.

IDAHO DEPARTMENT STORE

"If It Isn't Right, Bring It Back"

CELEBRATING NATIONAL

COTTON WEEK

With Special Values and Complete Stocks of Fine Cottons

Another Week of

FREE MONOGRAMMING

Your name or initials embroidered on any item in the store retailing at 15c or over.

Use this free service on Towels, Sheets, Pillow Cases, Lingerie, Sport Clothes and many other items.

COTTON WEEK SPECIAL NO. 1

**3000 YARDS
 80 SQUARE PRINTS**

NEW PATTERNS! NEW STYLES! AND NEW COLORINGS!

Geometric—Floral and Stripes. Lots of summer colors. The best 80 square print that can be found at this low price. For National Cotton Week Only—May 22-27th. **12 1/2c yd.**

MAIN FLOOR-DRY GOODS DEPT.

COTTON WEEK SPECIAL NO. 2

**1800 YARDS
 SHEER GOODS**

National Cotton Week Special—All novelty print designs. Dotted Swisses, muslin prints, dimity stripes, lawns, dimity squares; batiste and dotted voiles. Regular values in this group to 39c.

15c yd.

National Cotton Week Only
 MAIN FLOOR-DRY GOODS DEPT.

CANNON BATH TOWELS 25c

Large size 22x34 bath towels—heavy double thread with colored borders. You will want several of these big absorbent towels.

NOVELTY CHECK AND PLAID TOWELS 15c

Size 20x40 heavy and very absorbent. Assorted colors in bath designs. FREE—Your Name or Your Initials on Every Towel.

CANNON NOVELTY TOWELS

ROSE OF SHARON PATTERN
 Bath Towel 22x34 59c
 Guest Towel 16x27 29c
 LILLY PATTERN
 Bath Towel 22x34 59c
 Guest Towel 16x27 39c
 Wash Cloth 12x12 15c
 REVERSIBLE STRIPE BORDER
 Bath Towel 22x34 49c
 Guest Towel 16x27 29c
 Wash Cloth 12x12 15c
 FREE—Your Name or Initials Free On These Items.

PEQUOT SHEETS \$1.05

During National Cotton Week only—81x108 Pequot sheets—every sheet has woven label attached. FREE—Your Name or Monogram Free On Every Sheet.

IDAHO DEPT. STORE

Welcome Business and Professional Women in Convention in Twin Falls Sunday, Monday and Tuesday

the PARIS CO.

WIN A FREE TRIP *To the* SAN FRANCISCO WORLD'S FAIR

*through the cooperation of
your Twin Falls Electrical Dealers*

Attend Twin Falls **ELECTRICAL FAIR**

the fair with a flair for economy

ELDRIDGE BLDG. MAY 23, 24, 25

Location: Formerly Snowball's Sport Shop

Full details of the contest may be had at the Fair in the Eldridge Building—the contest is easy; open to everyone over 21 years of age and requires no entrance fee. Your exhibitors at the Fair will be glad to help you.

Contest Closes Saturday, May 27, 9 P. M.

It's a "Fair" year and your local electrical dealers of the Twin Falls group of the Electrical Equipment Sales Association with allied trades are helping along the celebration. Here's a Fair all your own—and if you attend you may be able to win a FREE ROUND TRIP TICKET via Union Pacific to the great world's fair being held on Treasure Island in San Francisco bay. You'll want to attend this Electrical Fair more than once to learn all about the real economies electrical appliances bring into your home.

MOTORS, STEELS LEAD STOCK LIST

Share Market Posts Gains of Fractions to More- Than Point

Markets At A Glance

NEW YORK, May 20.—Stocks: Prices of industrial lead show a moderate rise. U. S. government securities: Even, some utilities bought. Foreign exchange: Stable. Cotton: Soft. July liquidation. Sugar: Higher; mixed commodity. Coffee: Improved; rice covering.

CHICAGO: Wheat closed 1/2 up to 1/4 down in 1/2. Corn closed 1/4 down in 1/2. Soybean closed 1/4 up in 1/2. Hog steady.

By FREDERICK GARNER
NEW YORK, May 20 (AP)—Stocks were given another impetus today as they advanced to new points higher than they had reached in several months. The market was aided by a few bright spots in the business news, some of them of a financial character, and the general feeling of optimism.

Stock Averages

(Compiled by The Associated Press)

Dow Jones	297.14	+1.14
Industrial	241.12	+1.12
Transportation	115.12	+1.12
Utilities	141.12	+1.12
Government	110.12	+1.12
Foreign	110.12	+1.12

Trend of Staples

NEW YORK, May 20.—The Associated Press reports that the price of staples has advanced today. The price of staples has advanced today. The price of staples has advanced today.

Butter and Eggs

NEW YORK, May 20.—The price of butter and eggs has advanced today. The price of butter and eggs has advanced today.

Snake River Report

Snake river stocks, stream flow and general news from Snake River section.

Metals

NEW YORK, May 20.—The price of metals has advanced today. The price of metals has advanced today.

Snake River Report

Snake river stocks, stream flow and general news from Snake River section.

New York STOCKS

(By The Associated Press)

Am. Sugar	114 1/2	114 1/2
Am. Tobacco	114 1/2	114 1/2
Am. Cotton	114 1/2	114 1/2
Am. Oil	114 1/2	114 1/2
Am. Paper	114 1/2	114 1/2
Am. Rubber	114 1/2	114 1/2
Am. Steel	114 1/2	114 1/2
Am. Textile	114 1/2	114 1/2
Am. Chemical	114 1/2	114 1/2
Am. Electric	114 1/2	114 1/2
Am. Gas	114 1/2	114 1/2
Am. Lumber	114 1/2	114 1/2
Am. Mining	114 1/2	114 1/2
Am. Transportation	114 1/2	114 1/2
Am. Utilities	114 1/2	114 1/2
Am. Government	114 1/2	114 1/2
Am. Foreign	114 1/2	114 1/2

Livestock Markets

KANSAS CITY LIVESTOCK

May 20 (AP)—Cattle: Prime steers 12.50 to 13.00. Choice steers 11.50 to 12.00. Heavy steers 10.50 to 11.00. Cows 9.50 to 10.00. Hogs: Choice 10.00 to 10.50. Heavy 9.00 to 9.50. Pigs 8.00 to 8.50.

ODDEN LIVESTOCK

May 20 (AP)—Cattle: Prime steers 12.00 to 12.50. Choice steers 11.00 to 11.50. Heavy steers 10.00 to 10.50. Cows 9.00 to 9.50. Hogs: Choice 9.50 to 10.00. Heavy 8.50 to 9.00. Pigs 7.50 to 8.00.

CHICAGO LIVESTOCK

May 20 (AP)—Cattle: Prime steers 11.50 to 12.00. Choice steers 10.50 to 11.00. Heavy steers 9.50 to 10.00. Cows 8.50 to 9.00. Hogs: Choice 9.00 to 9.50. Heavy 8.00 to 8.50. Pigs 7.00 to 7.50.

PORTLAND LIVESTOCK

May 20 (AP)—Cattle: Prime steers 11.00 to 11.50. Choice steers 10.00 to 10.50. Heavy steers 9.00 to 9.50. Cows 8.00 to 8.50. Hogs: Choice 8.50 to 9.00. Heavy 7.50 to 8.00. Pigs 6.50 to 7.00.

MINNAPOLIS LIVESTOCK

May 20 (AP)—Cattle: Prime steers 10.50 to 11.00. Choice steers 9.50 to 10.00. Heavy steers 8.50 to 9.00. Cows 7.50 to 8.00. Hogs: Choice 8.00 to 8.50. Heavy 7.00 to 7.50. Pigs 6.00 to 6.50.

NEW YORK LIVESTOCK

May 20 (AP)—Cattle: Prime steers 10.00 to 10.50. Choice steers 9.00 to 9.50. Heavy steers 8.00 to 8.50. Cows 7.00 to 7.50. Hogs: Choice 7.50 to 8.00. Heavy 6.50 to 7.00. Pigs 5.50 to 6.00.

RAIN PROMPTS WHEAT SELLING

Prices 1-2 Cent Down to 1-2 Up at Close of Grain Trading

By FRANK BRUTTO
CHICAGO, May 20 (AP)—Selling prompted by reports and forecasts of rain in the domestic grain belt dropped prices of wheat as a cent and a half today. The close was Monday.

New crop contracts, July and September, were 1/2 cent and 1/4 cent respectively down. The May contract advanced and later advanced to 1/2 cent up in 1/2.

POTATOES

FUTURE POTATO TRADES

CHICAGO—Weather part cloudy. Temperature 70-80. New stock supplies. Market quiet. Prices advanced 1/2 cent.

CASH GRAIN

CHICAGO, May 20 (AP)—Wheat: No. 1 hard 1.12 1/2. No. 2 hard 1.10 1/2. No. 3 hard 1.08 1/2. No. 4 hard 1.06 1/2. No. 5 hard 1.04 1/2. No. 6 hard 1.02 1/2.

WINNIFER GRAIN

WINNIFER, May 20 (AP)—Wheat: No. 1 hard 1.10 1/2. No. 2 hard 1.08 1/2. No. 3 hard 1.06 1/2. No. 4 hard 1.04 1/2. No. 5 hard 1.02 1/2. No. 6 hard 1.00 1/2.

DULUTH GRAIN

DULUTH, May 20 (AP)—Wheat: No. 1 hard 1.08 1/2. No. 2 hard 1.06 1/2. No. 3 hard 1.04 1/2. No. 4 hard 1.02 1/2. No. 5 hard 1.00 1/2. No. 6 hard 0.98 1/2.

COTTON

NEW YORK, May 20 (AP)—Futures in the cotton market were quiet. Prices advanced 1/2 cent.

FIND RICH GOLD

NEW YORK, May 20 (AP)—Gold prices advanced today. The price of gold has advanced today.

He's Ready for Another War

EDWARD FREEMAN of London is called 'Old Bill' because he took like Bruce Bluffmaster's famous World war character. When the government announced its conscription program, Freeman put on his old uniform and said he was ready to fight again.

MAYOR SECURES SUPPORT OF WPA

Officials Offer Favorable Comment on Water Project
WPA officials at Boise were surprised that a project had not been started sooner to secure for Twin Falls a new source of utility water.

CHICAGO, May 20 (AP)—The Marine Corps has been notified by the War Department that it will accept the Marine Corps Memorial health camp project.

JEROME HEALTH COUNCIL
JEROME, May 20—An executive meeting of the Jerome health council will be held today.

Looking for a Bargain? Don't Pass this BUY!
The new model Buick Special model 41. Just now touring Idaho.

WHAT we're concerned about is simply this: Let us admire the size and swiftness and smoothness of this trim Buick and mistakenly decide it's a car you can't afford.

Let us listen to all you hear about its wondrous comfort, and the smoothness of its Buick Ride—and class it as luxury beyond your reach.

COMMENCEMENT AT JEROME HIGH

Ogden Minister Addresses School's Largest Graduating Class

JEROME, May 20—"There is a way provided for the young man and the young woman who wants to get ahead and a way for those willing to fit themselves into the world of Dr. John Edward Carver, pastor of the First Presbyterian church of Ogden led 77 graduates of Jerome high school class of 1929 at impressive commencement exercises Thursday evening.

Dr. Carver urged the class to "aspire on the things they can do best, and to remember the standards of the success of the world are different than they are in the world of school and class work.

Proceedential, "Priest March," Mendelssohn, directed by Gustav Fitcher, was played by the high school orchestra. The invocation was offered by the Rev. W. F. Wells of the Jerome Presbyterian church.

James Washburn was awarded the Davis trophy, given to the senior who has carried by his scholastic records, extra curricular activities and by vote of the students to deserve the award.

Officers of the local L. D. B. church, graduates filed from the auditorium as the recessional "Trumpet March," directed by Mr. Fitcher, was played by the high school orchestra.

Officers of the local L. D. B. church, graduates filed from the auditorium as the recessional "Trumpet March," directed by Mr. Fitcher, was played by the high school orchestra.

Officers of the local L. D. B. church, graduates filed from the auditorium as the recessional "Trumpet March," directed by Mr. Fitcher, was played by the high school orchestra.

Officers of the local L. D. B. church, graduates filed from the auditorium as the recessional "Trumpet March," directed by Mr. Fitcher, was played by the high school orchestra.

List Your Services in the Business Directory. The Cost Is Slight!

WANT AD RATES
Per Publication in Both Times and News
RATES PER LINE PER DAY...

Special Notices
I WILL NOT BE RESPONSIBLE FOR any debts contracted by any other than myself...

Bikes for Rent
Open Sundays and Evenings
OLOYSTEIN CYCLERY

Beauty Shops
PERMS, 22 up, Shampoo and finger wave...

Health Foods
MARKETARIA at 323 Sh. N. has taken over this complete stock...

Good Things to Eat
JERSEY milk, 7c; cream 20c; eggs 12c...

Wholesome, pasteurized SKIM MILK... 5c gal. Bring containers...

Druggies-Physician
DR. HARRISON, 139 Main St., Ph. 1642.

Bath and Massage
MALOY, 114 Main St., Ph. 116-R.

Schools and Training
F. F. Business University, Retail selling, economics, Business Law...

Lost and Found
Blue kid purse; lost near P. O. Road...

Lost on Hy. E. of Kimb-Ladette
bag and hat with Walkman...

Pretty lady lost her purse
Think she must have been a nurse.

Lost your keys?
We have 15 to 20 sets of keys of all descriptions...

Lost-600 BRUSHES
There is such a demand for our Superior Cleaning and Brushing...

Personal
W.D. Ride Seattle, Share Exp. Ph. 27.

Wanted: Young man at teaching
particular: Ph. 942-12, 13 and 14.

Wanted: 2 pass. Share exp. Ph. 1371.

Wanted: Young man at teaching
particular: Ph. 942-12, 13 and 14.

Wanted: 2 pass. Share exp. Ph. 1371.

Wanted: Young man at teaching
particular: Ph. 942-12, 13 and 14.

Wanted: 2 pass. Share exp. Ph. 1371.

Electrical Appliance Dealers

Don't Overlook the Value of the Business Directory!
1. If you have a repair service, advertise the fact in the Business Directory...

2. It is a Fertile Field for New Business!
Your ad, when properly written, will bring repair work to your shop...

Phone 32 or 38-Ask for the Adtaker

Unfurnished Apartments
3-Bd apt. Heat and hot water run. Call between 1 and 5, Sun. 221 Shoehorne N.

Furnished Apartments
JUNATAH INN Ph. 455. Coats 971.

Situations Wanted
TEAM work wanted. Ph. 049-32.

Board and Room
BD. r. m. 327 Main E. Garage.

Room and Board Wanted
RM. and bd. in priv. home for elderly gentleman...

Furnished Rooms
FURN. room, 216 7th St. E.

Unfurnished Houses
3-BRM, 1 1/2 ml. out. Ph. 029-34.

Furnaces
Abbot Plumbing & Htg. Co. Ph. 28.

Fur Storage
RICHARDSON'S PHONE 870

Painting and Decorating
E.H. Weststrom, Phone 170-W or address 347, Main St., Twin Falls.

Physician & Surgeon
Dr. A. Newberry, Ph. 81, Res. 870.

Plumbing and Heating
Abbot Plumbing & Htg. Co. Ph. 28.

Radio Repairing
C. VERNYATES, Phone 768.

Lawn Mower Service
McCoey Coal & Transfer, Aberdeen coal, moving, transfer. Ph. 3, 200.

Money to Loan
FARM and city loans 4 1/2%. Prompt replies. Call and get Money!

Automobile Loans
Need \$100, \$200, \$300 for cash? We'll pay up small.

Woodworking Machinery
Delt's woodworking machinery, 1938 catalog, Twin Falls, Idaho.

WANTED TO RENT
BY June 1-Clean, mod. unfurn. 2-bedroom house with garage...

REAL ESTATE LOANS
LOANS-ON PAIRMS and HOMES
Fred P. Bates-Northern Life Ins. Co., Peavey-Taber Bldg., Ph. 1270.

HOMES FOR SALE
3-RM. hse., furnace. Coal range, plaster piano, 2nd fl. cabinet. 430 3rd E.

HOME BARGAIN
DELIGHTFUL 5-room house, thoroughly modern with full bath...

6 ACRES
An excellent treaty with modern home and good outbuildings...

PROPERTY-OR-TRADE
SMALL house and lot to trade for good trailer house. Box 7, Newcastle.

FARM IMPLEMENTS
MOVER attachment for P-21 tractor. Excellent condition.

SEEDS
First year seed potatoes. Joe Burke, 114 S. on Erie.

NETTED GEES
NETTED Gees, 1 yr. from certification and dry land seed. F. Bacon, Phone 1644.

BIRDY CHICKS
OUR last Leshora hatched, May 16. 300 set WESTERLY or strain...

CHICKS ON SHARES
500 White Leghorns, available now. HAYES HI-BORED HATCHERY.

QUICK CASH
FOR YOUR SIGNATURE! \$5 AND UP!

Bicycle Repairing
Blasius Cylbert Phone 181.

Curtain Shop
Comp. line curtain rods. Curtains & Drapery Shop, Blaine Bldg., 827.

Furnaces
Abbot Plumbing & Htg. Co. Ph. 28.

Fur Storage
RICHARDSON'S PHONE 870

Painting and Decorating
E.H. Weststrom, Phone 170-W or address 347, Main St., Twin Falls.

Physician & Surgeon
Dr. A. Newberry, Ph. 81, Res. 870.

Plumbing and Heating
Abbot Plumbing & Htg. Co. Ph. 28.

Radio Repairing
C. VERNYATES, Phone 768.

Lawn Mower Service
McCoey Coal & Transfer, Aberdeen coal, moving, transfer. Ph. 3, 200.

Money to Loan
FARM and city loans 4 1/2%. Prompt replies. Call and get Money!

Automobile Loans
Need \$100, \$200, \$300 for cash? We'll pay up small.

Woodworking Machinery
Delt's woodworking machinery, 1938 catalog, Twin Falls, Idaho.

Life's Like That
BY NEHER

"Mom caught him burying one of her biscuits."

TURKEY CREATES POWERFUL ARMY

Entire Nation Ready and Determined to Defend Independence

By ELMER W. PETERSON
-ISTANBUL, Turkey-(Correspondence of the Associated Press)-You should hear the average Turk say 'Turkey is ready' when he talks about our independence...

But Czechoslovakia they do not fight. They do not do nothing. 'All's shoulders drop.' Why not fight? Why not understand?

But you see Turkey would fight for independence-it's true! 'Hill' All's shoulders go back and forth. Turkey is ready. Turkey is ready. Everyone in Turkey is ready. I am ready. Let them hear you say 'Turkey is ready'!

Keep in mind that this spirit is backed by the Turkish army, a well equipped army of 300,000 men-an army which, experts agree, is as good as on the march.

It is necessary, a million men can be put into the field. Add to this the fact of a Turkish National Defense force.

House may vote on pension plan
Poll indicates decisive defeat of Townsend Proposal

WASHINGTON, May 20 (AP)—The House today indicated that it might force a vote on the Townsend old-age pension plan before adjourning.

Amendments to the social security system and pave the way for the Townsend plan.

On one point, however, is reaction immediate and definite—that is the question of safeguarding independence and territorial integrity.

World fighters! Let me tell you, these Turks are among the best in the world. I went against them in Palestine—and 'uncle' is enough!

Hollywood, May 20 (AP)—Bryan Fox, who was one of the seven little 'Foxes' leading a group of movie stars who want to stay in feature roles.

Good Logic Encourages Arkansans City Repeal
Arkansans City Repeal: Small 'you' could save a little more than \$100,000.

THANKS, BUT NO FAT
-PUEBLO, Colo. (AP)—A 'thank you' note from the people of Pueblo, Colo., to the National Association of Public Health Officers.

HOLLISTER
Visitor Hollister—Mrs. W. A. Claudon, who spent the past six months visiting in Illinois, Indiana and Michigan.

BROADWAY REVUE ROUTINE CHANGES

George White Faces New Opposition and Modern Show Styles

By MARK BARRON
 NEW YORK, May 13 (AP)—After a decade of several years. George White, that diminutive and gagging ex-hoofer who became a successful producer with his "Broadway" in the early 1920's through many headaches in the vicinity of the late Ed Ziegfeld and his "Follies," is back on Broadway to revive his revue.

He faces a new routine, a new opposition. When his "Scandals," Ziegfeld's "Follies" and Carroll's "Vanity Fair" were the stars, George and three impresarios had almost a closed market on musical shows. Their only opposition were such unpublicized revues as "The Grand Street Follies," the several editions of "The Little Show" and other similar programs which had an idea slightly different from the big three.

The idea of the big three—Ziegfeld, Carroll and White—seemed to be largely that of the country—before being brought to Broadway, and has been the top tip of such fold-ups as the "Clean and Johnson" introduced in Zany cast to an almost unbelievable audience.

Leaving Ed Ziegfeld's "Follies" and Victor Moore as American ambassador to Russia, and "Stars in Your Eyes" the musical with Jimmie Durante, are the more popular titles of the old days. However, "Stars in Your Eyes" and "Follies" are again reprinted, this month, in a book entitled rather weakly, "Here I Am," Some of them are superb, some are a little straggled. All are clever. (Viking; 33.)

Second book: "The Prisoner: An Hearty Breakfast" is an adventure story of the bang-bang school, done in something rather like the prose of James H. Cain by a young writer named Jerome Ellison. It ends in a tragedy, and it makes its way to the end swiftly. It is not for the weak of spirit, but it will not offend the prudish much. (Random; \$2.)

Third book: "G. M. Trent's Is a Man of the Oklahoma country" is a well-told story of the cowboy age, well, and after some years has been decided to tell what he knows in "My Cousin Will Rogers." The flavor is much like the flavor of "Rogers' own product." (Putnam; \$2.50.)

Fourth book: "Charming" is an account of the going on in Lin Vutang's household by two of his daughters, little and Dorothy Parker. Her style is by their very young sister Met, and an introduction by Earl S. Bue. Mrs. Bue is, besides, a friend of the Lin, the wife of their publisher. This is a slender "Around the World" book, but it has some importance, for it shows Lin Vutang with his shoes off, as he appears to his children. (John Day; \$2.)

Fifth book: It is hard to imagine a more useful book for the prospective builder of a small to medium sized home than "The 1939 Book of Small Houses," prepared by the editors of the Architectural Forum. So far as this reader can determine, it answers a question to a beginner at home-building wants to know, and certainly the plans and such are full of ideas. Some of these are excellent, and very few are in the class an architect friend calls "ridiculous" bare fantasies. (Simon and Schuster; \$1.00.)

Montreal School Children Welcome Royalty

MONTREAL school children, 8,500 strong in one stadium, and 15,000 in another, paid tribute to King George VI and Queen Elizabeth when the royal tourists visited Canada's largest city. This scene, in Folson Park, shows the school children forming a Red Cross as the king and queen motor by.

The Literary Guidepost

By John Seiby

Some literary odds and ends—the only kind direct content in this department happens to have had with Dorothy Parker in a symposium concerning her life in a hall. She sat directly in front, and only opened her mouth, so far as the "Follies" is concerned, to a gentleman without too much talk: "Really? It was a great disappointment for we'd expected to carry home an epigram. Perhaps in compensation, the now rather familiar Dorothy Parker short stories are again reprinted, this month, in a book entitled rather weakly, "Here I Am," Some of them are superb, some are a little straggled. All are clever. (Viking; 33.)

WOHLTHAT NEW GERMAN FIGURE

Nazi with Degree from Columbia University Wins Important Post

Editor's note: A new personality is arising in the economic life of Germany—Helmuth Wohltath, who holds a degree from Columbia University. While a Reichsbank President Schacht was ousted and his duties given to Field Marshal Goering, the latter took Wohltath. Since then as well as before, Wohltath has been a powerful figure in the German economic developments. In the following story, Louis P. Lochner, who recently won the Pulitzer award for his book "The German Economy," was chief of the Associated Press bureau in Berlin, gives typewriter picture of Wohltath.

By LOUIS P. LOCHNER
 BERLIN—(Correspondence of The Associated Press)—One of the simplest notices in the German "Who's Who" ("wer ist's") reads as follows: "Wohltath, Helmut, ministerial director in the relief's economic ministry and the Prussian ministry for economic and labor, December, 1934, ministerial director: Berlin, 25, Lietzowstr. 5." Only three and one-fourth lines are devoted to a man who has become one of Field Marshal Hermann Goering's ministers in promoting the four-year and economic self-sufficiency. "Wohltath, Helmut, ministerial director in the relief's economic ministry and the Prussian ministry for economic and labor, December, 1934, ministerial director: Berlin, 25, Lietzowstr. 5." Only three and one-fourth lines are devoted to a man who has become one of Field Marshal Hermann Goering's ministers in promoting the four-year and economic self-sufficiency. "Wohltath, Helmut, ministerial director in the relief's economic ministry and the Prussian ministry for economic and labor, December, 1934, ministerial director: Berlin, 25, Lietzowstr. 5." Only three and one-fourth lines are devoted to a man who has become one of Field Marshal Hermann Goering's ministers in promoting the four-year and economic self-sufficiency.

INFORMER BARES POISON MURDERS

Minor Case of Counterfeiting Leads to Exposure of Insurance Plots

PHILADELPHIA, May 20 (AP)—Except for a chance disclosure by the late Walter Anderson, the death-dealing Philadelphia insurance mass murder plot might be known to the public. Anderson's revelation after another and prompted an investigation to disclose: "Two men, who were untraced only by accident during an investigation of counterfeit bills.

"Two men, who were untraced only by accident during an investigation of counterfeit bills. Anderson's revelation after another and prompted an investigation to disclose: "Two men, who were untraced only by accident during an investigation of counterfeit bills.

10-Mile Speed Cut Lowers Death Toll

ATLANTA (AP)—This city, one of the first in the 300,000-population class to enforce a 25-mile speed limit, found that a slash of the speed limit from 35 to 25 miles an hour reduced traffic fatalities 43 per cent and injuries 25 per cent.

ATLANTA (AP)—This city, one of the first in the 300,000-population class to enforce a 25-mile speed limit, found that a slash of the speed limit from 35 to 25 miles an hour reduced traffic fatalities 43 per cent and injuries 25 per cent.

ATLANTA (AP)—This city, one of the first in the 300,000-population class to enforce a 25-mile speed limit, found that a slash of the speed limit from 35 to 25 miles an hour reduced traffic fatalities 43 per cent and injuries 25 per cent.

Ejector Pumps

Featured at Electrical Fair
 Tuesday, Wednesday and Thursday
 Next Door to Sport Shop

ELECTRICAL SUGGESTIONS From Kregel's

NEW! FAIRBANKS-MORSE EJECTOR PUMP INCREASES EFFICIENCY AND REDUCES COST OF PUMPING WATER

See Them at the Display Electric Cords, Electric Motors, Electric Grinders, Electric Saws, Toasters, Electric Fans, Cleaners, Electric Irons, Pulley Belts, Stoves, Washers, Water Systems, Electric Fixtures, Lamp, Coffee Makers, Toaster, Electric Drill, Hot Plates, Desk Lamp, Soldering Irons.

WATER SOFTENERS

"NO MORE HALF-WASHED CLOTHES NOW!"

Here is the pump everyone is acclaiming as the most economic and efficient pump designed for deep or shallow well service.

Simple and compact—minimum space required for installation. Efficient and dependable—no moving parts below ground. Easy to install—pump may be set away from well. Quiet in operation. Minimum operating costs.

Come in today and see this outstanding pump!

Blankets need washing. We do them perfectly and reasonably, and return them to you as soft, warm and fluffy as when new. Fairlan, Inc. Phone 850-Adw.

Practice Economy No, the Broadway musical producers watch their pennies and dimes now. Already it is announced "The American Way" will not go on tour because it is such a tremendous show that a tour would be uneconomical.

One for "The Money" is a smart, impudent revue with a small cast and one with largely new people who do not demand high salaries. So perhaps that is pertinent for traveling when it finances its Broadway run.

The two young versions of Gilbert and Sullivan make Mikado. One of the type that must make Ziegfeld envious in his present happy lands for they are novel productions of an old classic, they are both hits and neither is an expensive production.

The musical "Today" has fewer chorus girls, but better chorus girls. They have almost no show girls at all, those "all blondes who used to walk around in a way of emcee and do nothing else. They depend more on plot, laughs and other such contributions than on the personality of a star comedian.

Once a musical show is built around an Eddie Cantor, Ed Wynn, Al Johnson or Bert Lahr. Today the Broadway hit musicals thrust the stars into supporting roles, it costs less. The show's the thing now.

INSIST ON KITCHEN-PROOF

LET'S ECONOMIZE ON WHAT YOU WANT!

Amazing Economy of Westinghouse Ranges KITCHEN-PROVED

Modern electric cooking is not expensive—now with a Westinghouse range. This is proved by notarized reports from Proving Kitchens in 103 typical American homes like yours where Westinghouse Ranges were given 3 months of exhaustive, everyday-use tests. Electric cooking costs much less than you think!

SEE THIS RANGE AT THE ELECTRICAL FAIR MAY 23-24-25

SEE THIS MODEL AT THE ELECTRICAL FAIR MAY 23-24-25

Soden Electric Westinghouse Refrigerator

Use the MONEY AHEAD with a WESTINGHOUSE TODAY and TOMORROW!

See this complete modern refrigerator... then COMPARE THE VALUE!

The new Westinghouse HAS EVERYTHING! A packmaker in latest features, in Kitchen-proved convenience and downright economy! There's distinctive beauty in every line. New features months ahead with this scientific new refrigerator!

THERE'S NOTHING ELSE LIKE IT!

All these features in one refrigerator, one TRUE TEMP. Cold Control, holds expert food temperatures now MEAT, KEEPER, now 50% larger, has SUPER FREEZER, with capacity for ice and desserts, plus extra space for frozen storage. Metal EXPLO-PROOF cabinet. 100% RUBBER DRAWER with sliding Flamingo Top; new full-width ADJUSTO-SHELVES; famous ECONOMIZER Sealed-in Mechanical Motor. 10 years of use. It keeps you current on all "Certified" averages!

Price from \$129.50

ITS THE RACEMAKER FOR '39

IN BETTER FOOD PROTECTION! GREATER CONVENIENCE! LOW, LOW-COST OPERATION!

See the New 1939 Westinghouse Models, see an display... and Serve!

SEE THIS MODEL AT THE ELECTRICAL FAIR MAY 23-24-25

Blankets need washing. We do them perfectly and reasonably, and return them to you as soft, warm and fluffy as when new. Fairlan, Inc. Phone 850-Adw.

Kregel's Hardware

Phone 455

Blankets need washing. We do them perfectly and reasonably, and return them to you as soft, warm and fluffy as when new. Fairlan, Inc. Phone 850-Adw.

Blankets need washing. We do them perfectly and reasonably, and return them to you as soft, warm and fluffy as when new. Fairlan, Inc. Phone 850-Adw.

WASHES CLOTHES AUTOMATICALLY!

THIS IS ALL YOU DO:

- Put dry soiled clothes into the dry cylinder.
- Set automatic control—add soap and bluing.
- Remove clean clothes, damp-dry, ready for line.

Thousands of women who have seen actual demonstrations at the way they are thrilled and amazed at the way it washes, rinses and damp-dries clothes, cleans itself, shows off automatically. Washes clothes as really easy. The week's wash does without hands touching water. And Bendix washes clothes far cleaner. Pays the bill with actual savings... may be earned with a small down payment and easy terms.

SEE THE BENDIX HOME LAUNDRY DISPLAYED AT THE ELECTRICAL FAIR MAY 23-24-25

Soden Electric Westinghouse Refrigerator