

Vol. 22, No. 46.

Britain's King and Queen Welcomed to U.S.

JAPAN PLANE BLAMES SHOT UPON BRITISH

New Incidents Bring Relations Between London, Tokyo to Acute Stage; New Bid Goes to Soviet

(By The Associated Press) TOKYO, June 8 (Thursday)—Relations between Britain and Japan have reached an acute stage, an authoritative government spokesman declared today, as news of incidents involving nationals of the two countries.

The latest incident, as reported last night by Domei (the Japanese news agency), was the firing of a Japanese airplane east of Hongkong by a foreign warship, apparently a British one.

The British embassy was said today to be awaiting an official report on the Shanghai incident before taking any action here.

American Cooperation The paper mentioned "American cooperation in the Kuluang affair" between British, French and American forces landed at that city after Japanese were said to be about to take over Kuluang International airport.

The pilot of the airplane allegedly shot down was said to have been killed and his ship exploded within 100 yards of his plane.

White "far outlandish British warlord" was quoted as saying, a warship carrying a British flag "was fired upon at sea."

Utah Berries for Royal Breakfast SALT LAKE CITY, June 7 (AP)—Two crates of selected Utah strawberries were tonight for Washington, D. C., where they will be served at breakfast for King George and Queen Elizabeth of England.

FLASHES of LIFE By Associated Press HATTI, Mo.—Wounded after frequent two-day disappearances of Jackie Boy, an Alreade terrier, carrier Edward A. Huff discovered the dog was slipping rides on passing freight trains and "visiting" at the home of a cousin.

FLASHES of LIFE By Associated Press Problem Pals HATTI, Mo.—Wounded after frequent two-day disappearances of Jackie Boy, an Alreade terrier, carrier Edward A. Huff discovered the dog was slipping rides on passing freight trains and "visiting" at the home of a cousin.

FLASHES of LIFE By Associated Press Problem Pals HATTI, Mo.—Wounded after frequent two-day disappearances of Jackie Boy, an Alreade terrier, carrier Edward A. Huff discovered the dog was slipping rides on passing freight trains and "visiting" at the home of a cousin.

FLASHES of LIFE By Associated Press Problem Pals HATTI, Mo.—Wounded after frequent two-day disappearances of Jackie Boy, an Alreade terrier, carrier Edward A. Huff discovered the dog was slipping rides on passing freight trains and "visiting" at the home of a cousin.

FLASHES of LIFE By Associated Press Problem Pals HATTI, Mo.—Wounded after frequent two-day disappearances of Jackie Boy, an Alreade terrier, carrier Edward A. Huff discovered the dog was slipping rides on passing freight trains and "visiting" at the home of a cousin.

FLASHES of LIFE By Associated Press Problem Pals HATTI, Mo.—Wounded after frequent two-day disappearances of Jackie Boy, an Alreade terrier, carrier Edward A. Huff discovered the dog was slipping rides on passing freight trains and "visiting" at the home of a cousin.

Socialist Mayor Alters Opinion About Royalty

MILWAUKEE, June 7 (AP)—Milwaukee's Socialist Mayor Daniel Hoan was quoted today as "to hell with kings; I stand with the working man," who has changed his mind about royalty and will be honorary chairman of the committee which will welcome the King and Queen to Milwaukee June 20. He also will make the eulogy at the Leif Ericsson monument upon which Prince Olav will place a wreath.

Twenty years ago, Hoan refused to salute the Danish flag at the Albert, king of the Belgians, expressing an opinion of kings which became known throughout the world.

Hoan said, "I live like a working man. I don't like kings who have to worry about today, it's the dictators."

THREE STATES IN PATH OF STORM

Hail Causes Heavy Damage at Sioux Falls; Four Persons Injured

MINNEAPOLIS, June 7 (AP)—At least four persons were injured and property damage was twenty greater than at first estimated, a survey made here today, after a hail and hail storm that lashed parts of South Dakota, Minnesota and Wisconsin, revealed.

Two Sioux Falls, S. D., residents, Mrs. Lando Wadger, 34, and Robert Stiller, 40, were reported to have suffered when huge hail stones pelted the city.

At Waller Prater, living on a farm near Lake City, Minn., was said to have been killed when a hail stone struck him while he was standing in a field.

At Sioux Falls, S. D., a hail stone struck a man's head, killing him. A hail stone struck a woman's head, killing her.

At Sioux Falls, S. D., a hail stone struck a man's head, killing him. A hail stone struck a woman's head, killing her.

At Sioux Falls, S. D., a hail stone struck a man's head, killing him. A hail stone struck a woman's head, killing her.

At Sioux Falls, S. D., a hail stone struck a man's head, killing him. A hail stone struck a woman's head, killing her.

At Sioux Falls, S. D., a hail stone struck a man's head, killing him. A hail stone struck a woman's head, killing her.

At Sioux Falls, S. D., a hail stone struck a man's head, killing him. A hail stone struck a woman's head, killing her.

Here's How Their Majesties Will Be Guarded

This is how King George VI and Queen Elizabeth will be guarded when they arrive in Washington today. They are scheduled to ride from Union Station to the White House in the President's bullet-proof touring car. The troops lining the street are a guard of honor. Though they're not especially ordered to protect the royals, they form a natural barrier. Five thousand were called out for President Franklin D. Roosevelt, of Michigan (when this picture was taken), 8,000 to 11,000 probably will be called out for their Majesties.

U. S. Capital Centers on Greeting to King, Queen

President and Thousands of Others Drop Everything to Give Visiting Royalty History's Grandest Reception

WASHINGTON, June 7 (AP)—A king and queen are coming to town tomorrow and Washington is ready to make them welcome with the dazzling grandeur of official pageantry and the loud, friendly acclaim of countless plain folks who can't forget their story-book days.

For George VI of Great Britain and his queen, Elizabeth, President Roosevelt, and many another, dropped everything — to see to it that their 39-hour stay is one of unbroken enjoyment.

Meanwhile hundreds of thousands of Washingtonians and visitors from all points of the compass were ready to strive for a glimpse of the royal visitors.

Six months of worried planning at the alternate hostesses and American flags along Pennsylvania avenue, rechecked their arrangements for police, protection, and transportation, with a suggestion still of hopefulness, that everything was ready.

The royal couple is scheduled to arrive at eleven o'clock, accompanied from the Canadian border by Secretary Hull and a reception committee from the state department.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Royal Pair "Cross Line At Niagara"

Simplicity Marks Progress by Secretary of State of Monarch on First Visit to Former Colony

NIAGARA FALLS, N. Y., June 7 (AP)—For the first time in history, a visiting British monarch, King George VI and Queen Elizabeth, arrived here today were greeted with democratic informality by Secretary of State Hull.

Just 19 minutes after the royal train crossed the unfortified border from Canada at 9:30 p. m. (EST), it sped southward where President Franklin D. Roosevelt and his official family will receive the king and queen tomorrow at the beginning of a four-day state visit.

When the train was mounted onto the railroad station tonight at the Trans-Canada secretary of state here for the government in this historic occasion, stepped forward to greet the nation's royal guests.

Secretary Hull extended a welcome to the royal couple which had attended the progress of the couple through more than 6,000 miles of Canadian territory but it was one which they appeared to appreciate.

Less than five minutes for the blue and silver 12-car royal train to cross the bridge over the rushing Niagara river, the royal couple's floodlighted crest could just be seen from the train windows.

When the train stopped at the station on the United States side, it slowed down and stopped opposite a long carpet on which stood Secretary and Mrs. Hull and Assistant Secretary and Mrs. Ambassador to the United States.

A cheer went up from the crowd as the royal couple stepped from the train. The red carpet was laid out on the platform as the engine steamed past, a salute being given, waving from the motor cars and the United States band.

Members of Suspense The crowd stood in silence as the train allowed to a stop at 9:42. There was a theatrical moment of suspense. The red carpet on the observation platform opened and the king stepped out, smiling, and bowing slightly, as the royal couple stepped from the blue and silver train.

The queen had changed again, the fourth time for the day, but was still wearing blue, with a halo hat. She was smiling and an air of calmness about her. The king stepped out, smiling, and bowing slightly, as the royal couple stepped from the blue and silver train.

Francisco Sarabia Plunges in Plane to Death in Potomac River

WASHINGTON, June 7 (AP)—Four minutes after he had taken off in a 1700-mile flight to his home in Mexico, Francisco Sarabia plunged to his death today in the Potomac River.

The 38-year-old flyer, Mexico's foremost civilian aviator, had just been invited to his home in Mexico by his 10-year-old son, Francisco Jr. His low flying monoplane, heavily loaded with mail, rose slowly about 100 feet above the river.

The accident occurred in full view of his wife, son and other family members who were watching from the Potomac River. Two Mexican embassy officials, Dr. Luis Quintanilla, minister-consul, and Lieutenant-Commander Manuel Cermeno, naval attaché, were on the party submerged plane but were unable to rescue the flyer.

The ship, named the "Sky Consul," struck in 15 feet of water about 75 feet from shore. Sarabia had spoken lightly of the distance between Washington and Mexico City. (Continued on Page 2, Column 8)

Children's Illness Blamed on Picnic Blamed on Picnic NEW ORLEANS, June 7 (AP)—Thirty of fifty-nine school children on a picnic in city park were stricken today with typhoid fever, according to a report from Charity hospital for children here.

CREW REDUCED ON RIVER TRIP

Woman Adventurer Prepares at Weiser to Resume Long Cruise

WEISER, Idaho, June 7 (AP)—With her crew reduced to four from four to two men, Mrs. E. C. Glegg of Vancouver, B. C., prepared tonight to resume at 10 a. m. tomorrow her 4,000-mile trip by boat across America.

Mrs. Glegg, English-born adventurer, left Portland, Ore., with the four men nearly a month ago. Half the time was spent battling 200 miles upstream through the mighty chains of the Snake river, whose walls rise at points to 7,000 feet on the boundary between Oregon and Idaho.

Eliminated by a drawing tonight were Clarence Dean, of Coquille, Ore., and Willis Johnson of Tillamook, Ore.

Each of the two men will operate a 10-horsepower outboard motor. The boat is powered with a 10-horsepower outboard motor.

One named the "St. George," the other, "The Mongoose." When the party reached Weiser after negotiating the most rugged part of the project, Mrs. Glegg will be Madame (Buz) Holstrom and Earl O. Hamilton, both of Coquille.

Each of the two men will operate a 10-horsepower outboard motor. The boat is powered with a 10-horsepower outboard motor.

One named the "St. George," the other, "The Mongoose." When the party reached Weiser after negotiating the most rugged part of the project, Mrs. Glegg will be Madame (Buz) Holstrom and Earl O. Hamilton, both of Coquille.

Each of the two men will operate a 10-horsepower outboard motor. The boat is powered with a 10-horsepower outboard motor.

One named the "St. George," the other, "The Mongoose." When the party reached Weiser after negotiating the most rugged part of the project, Mrs. Glegg will be Madame (Buz) Holstrom and Earl O. Hamilton, both of Coquille.

SEPARATION FOR ARMY AND CCC

President Reported to Have Decided Against Use of Reserve Officers

WASHINGTON, June 7 (AP)—President Roosevelt, it was reported today, has decided to abandon use of army reserve officers, as such, in the Civilian Conservation Corps.

The president has objected to the plan of Congress last April in voting such reserve officers the same retained benefits and hospitalization as regular army officers.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

BOND READY FOR HOMELESS JEWS

Appeal to Cuba Renewed in Behalf of Refugees Aboard Liner

NEW YORK, June 7 (AP)—In a renewed appeal to Havana to allow the German liner St. Louis to be allowed to land in Cuba, the American Jewish committee, distributed committee tonight, asked to post a \$500 bond for each and also for the understanding that those aboard the St. Louis would be landed on the Isle of Pines.

The Cuban government had filed yesterday with the state department responses to its earlier proposal of temporary asylum under bonds, with the understanding that those aboard the St. Louis would be landed on the Isle of Pines.

Alfred Zerkel, Jr., an official of the committee here, made public his appeal to President Truman today.

"We have authorized the Chase National Bank in Havana to issue the following proposal to you in our behalf: We will provide \$500 deposit bonds for each of the 977 St. Louis to permit entry into Cuba under appropriate Cuban regulations."

"The Chase bank has received funds for use on such purposes. In addition, the committee guarantees that the public charge law of the United States will not be applied to the St. Louis."

"We are confident that while the St. Louis is said to be on its way back to Germany, it is not too late to raise to her to return to Havana. 'This we beg you to do.'"

HAVANA, June 7 (AP)—A demand for full information on the Jewish immigration problem was voiced in the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

Under the president's plan, most of the 5,000 reserve officers belonging to the house by representatives today as an aftermath of the refusal of the government to admit 97 refugees aboard the liner St. Louis.

No Curtsy for Royalty, Declare Congress Wives

WASHINGTON, June 7 (AP)—So far as the wives of Utah and Idaho senators of congress are concerned, there will be no curtsies when they meet their British majesties, King George and Queen Elizabeth, at a luncheon and a small dinner at the British embassy garden party tomorrow afternoon.

"I think it would be best for an American to carry on in such a fashion," remarked Mrs. J. Worth Clark, wife of Idaho's junior senator. "If I were meeting the king and queen in England that would be a different matter, but since I am meeting them in the United States I will greet them in American fashion."

Mrs. William E. Borah, wife of Idaho's noted senior senator, was of the same opinion. "There will be no curtsy," she said with a mischievous laugh, "but distinguished 'little Borah' from other senators' wives no matter where she is, 'just a neat little bow and a handshake.'"

Mrs. Clark said she would be "just a hand and a smile." She added laughingly that she couldn't curtsy as she was just recovering from a broken leg.

Children's Illness Blamed on Picnic

NEW ORLEANS, June 7 (AP)—Thirty of fifty-nine school children on a picnic in city park were stricken today with typhoid fever, according to a report from Charity hospital for children here.

None of the children was believed to be in serious condition. Police officials said the picnic effects to eating potato salad.

By EDDIE GILMORE WASHINGTON, June 7 (AP)—Some of the century that will unite the king and queen of England as they ride down historic Pennsylvania avenue tomorrow morning is a study in contrasts.

As they leave Capitol Hill, they will view of the city from the observation station which has been called the largest feeding ground in the world.

In the second block their majesties will view of the half-finished Mellon art gallery and the traffic bureau, into which the king and queen will be taken.

From there on for a few blocks life gets thoroughly realistic. First there is a shelter for homeless men. "They stand in front of it all day long looking for help."

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

Next comes a hotel where the king and queen will be taken to the White House. The king and queen will be taken to the White House.

P. O. RECORDS TOP ATTENDANCE Valley Convention at Sun State Hears Featured Speakers

SUN VALLEY, Idaho, June 7 (AP)—An address by Miss Kathleen Mann of Mount Pleasant, Pa., a former resident of this city, was the feature of the session of the P. O. annual state convention here.

During the past presidents hunt 15, 16 and 17 P. O. state presidents reviewed programs of the district in Idaho from last year.

Chaplain J. J. Mohr, of Pocatello, Idaho, presided, reported all previous attendance records for a state P. O. convention were surpassed when 220 delegates were registered.

A series of Pocatello women, Mrs. Anna Sabers, Mrs. L. E. G. G., Mrs. Helen Ferry, Mrs. Lucile Gasser, Mrs. Elizabeth Brady and Mrs. Anna Sabers, turned the music.

The convention will close tomorrow with a social and installation of officers.

JAPANESE BLAME BRITISH CRUISER

(Continued from Page One) returned at once to Tokyo after escaping the shoals.

While some Chinese gunboats are being equipped with anti-aircraft guns, Japanese naval aircraft are being sent to the Pacific.

The British government, which in nearly three months of negotiating has failed to bring Britain and French-French camp through several diplomatic channels, decided to send a mission to Moscow.

A special foreign expert, Mr. J. H. G. G., is going to Moscow to bring about an early conclusion of a British-French-Russian assistance pact.

The chief obstacle to this agreement is the Russian refusal to Neville Chamberlain to counterbalance the Rome-Berlin axis.

Russia has demanded that assistance guarantees be given to her by Britain and France.

Germany, meanwhile, looked on the British-Russian difficulties with satisfaction.

Germany said that she would not compromise the special neutrality she has maintained.

Germany said that she would not compromise the special neutrality she has maintained.

Germany said that she would not compromise the special neutrality she has maintained.

15 Minutes Enough for Mrs. Roosevelt to Dress

WASHINGTON, June 7 (AP)—Franklin Roosevelt invited Mrs. Roosevelt to be able to dress in 15 minutes for a dinner party honoring the birthday of the late President.

She told reporters who urged her to hurry that she might be able to get ready in 15 minutes.

She said she would wear all tomorrow afternoon. The sheer blue wool dress in which she will appear is probably put on a high-dress or a

talk dress for a night-seeing tour.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

For a trip to Mount Vernon she wore a blue dress.

PAIDY PAYMENTS HIGH FOR WHEAT

Acreage Survey Now Underway; Farmers May Get \$100,000

Twin Falls county farmers may earn \$100,000 in wheat party payments under the government program approved by the Twin Falls County Agricultural Conservation Association.

The regular soil conservation payments in 1939 are \$100,000.

Applications for the payment are being received at the county office.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Mr. Lincoln secretary, said yesterday.

Painter Defeats Drinking Charge

A San Francisco painter Fred Baumgartner was acquitted yesterday in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

He was acquitted in a charge court in Twin Falls.

UTAH, IDAHO AT STOCK SHOW

Two States' Exhibitors Break Even in Awards at Salt Lake

SALT LAKE CITY, June 7 (AP)—Idaho and Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Utah exhibitors broke even in awards for grand champion livestock at the opening of the third annual intermountain junior fair stock show here today.

Weather IN 1940 SET-UP

Indiana Man's Backers Welcome President's Trip Postponement

By KIRK L. SIMPSON

WASHINGTON, June 7 (AP)—President Roosevelt's decision to postpone his trip to the west coast opens a possibility that he may meet somewhere along the way another figure who will be important in the Democratic party's 1940 nominating campaign.

Paul V. McNutt, Philippine high commissioner, is scheduled to arrive in San Francisco from Manila June 23, enroute to Washington.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

McNutt, who has been in the Philippines since 1934, is expected to devote himself exclusively to advancing his 1940 presidential campaign.

MEXICO MOURNS PREMIER Flier

Cluid's Plane Crashes in Barragón. Only two weeks ago he had set a nonstop record of 10 hours 48 minutes from Mexico City to New York.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

The Mexican embassy accepted an offer of President Roosevelt to send the body of the late Premier to his wife and son probably will fly home in another ship, and the brother will accompany the body.

BREVITIES

San Bern — Mr. and Mrs. Robert H. Warner are the parents of a son born last evening at Twin Falls.

Junior Guild — Junior Guild of the Church of the Brethren will meet Tuesday at 8 p. m. at the home of Mrs. Victor Nelson.

Conclusion Trip — Gordon Gardner and Edna W. Gardner returned yesterday from their trip to Colorado, Wyoming, Nebraska and Utah.

Representative of A.A.A. — George P. McNamee, representative of the Agricultural Conservation Association, conferred here yesterday with officials of the Twin Falls County Agricultural Conservation Association.

Post Auxiliary — The Carriers' and Clerks' auxiliary of the local post office will meet Friday at 8 p. m. at the home of Mrs. W. W. McDonald.

Student Return — Robert and Raymond Bennett, students at the University of Portland, have returned from Oregon to attend the summer camp with their sons, Erroy and Kimberly. Flies will be held this morning at 3 o'clock at the White mortuary.

Discusses Seed — Albert Whipple of the United States bureau of plant industry discussed the development of a new type of alfalfa seed in Idaho as principal speaker at the Rotary club luncheon at the University of Idaho.

Return from Moscow — Mr. and Mrs. F. Sprague, Jr., returned Tuesday evening from Moscow, U.S.S.R., where they spent several weeks.

Pythian Sisters — Mrs. D. R. Morrison, Mrs. M. R. Morrison, Mrs. C. E. Morrison, Mrs. J. L. Morrison, Mrs. W. H. Morrison, Mrs. G. W. Morrison, Mrs. F. M. Morrison, Mrs. R. E. Morrison, Mrs. S. J. Morrison, Mrs. T. K. Morrison, Mrs. U. L. Morrison, Mrs. V. N. Morrison, Mrs. W. O. Morrison, Mrs. X. P. Morrison, Mrs. Y. Q. Morrison, Mrs. Z. R. Morrison, Mrs. A. S. Morrison, Mrs. B. T. Morrison, Mrs. C. U. Morrison, Mrs. D. V. Morrison, Mrs. E. W. Morrison, Mrs. F. X. Morrison, Mrs. G. Y. Morrison, Mrs. H. Z. Morrison, Mrs. I. A. Morrison, Mrs. J. B. Morrison, Mrs. K. C. Morrison, Mrs. L. D. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison, Mrs. E. X. Morrison, Mrs. F. Y. Morrison, Mrs. G. Z. Morrison, Mrs. H. A. Morrison, Mrs. I. B. Morrison, Mrs. J. C. Morrison, Mrs. K. D. Morrison, Mrs. L. E. Morrison, Mrs. M. F. Morrison, Mrs. N. G. Morrison, Mrs. O. H. Morrison, Mrs. P. I. Morrison, Mrs. Q. J. Morrison, Mrs. R. K. Morrison, Mrs. S. L. Morrison, Mrs. T. M. Morrison, Mrs. U. N. Morrison, Mrs. V. O. Morrison, Mrs. W. P. Morrison, Mrs. X. Q. Morrison, Mrs. Y. R. Morrison, Mrs. Z. S. Morrison, Mrs. A. T. Morrison, Mrs. B. U. Morrison, Mrs. C. V. Morrison, Mrs. D. W. Morrison,

HUNT FOR KIDNAP SUSPECTS WIDENS

Federal Officers Take Hand in Search for Pocatello Abductors

KEARNEY, Neb., June 7 (AP)—Search spread tonight for two men who Pocatello, Idaho, and drove him here, robbing him of \$500 en route.

But, a Logan, Utah, informant wanted to see Pocatello office and a head wound that apparently was not serious.

In Pocatello, Chief of Detectives Guy Nelson conferred by telephone with Kearney officers and announced an investigator from the federal bureau of investigation because Dot was taken across a state line.

Traces of Blood
Nelson said there were traces of blood in Dot's Pocatello office and between the office and where his car was parked.

Kearney Police Chief Lloyd Frank made public Dot's account of his kidnaping as follows:
"I was driving a pair of men in a light-colored car on Monday afternoon. One said he wanted to buy a moment and on a Monday night conference was attacked in Dot's Pocatello office. During the brief visit, Dot was dragged and then tossed into his own car. The 45-year-old man was taken to a rooming house in Pocatello during the 300 mile trip here from Pocatello. He was forced to lie on the floor in the back of his car, covered with a blanket, whenever they passed through a town."

Released With Thanks
The car was abandoned on the outskirts of Kearney, Neb. Dot was released with a \$5 bill and a "thank you."

Dot reported that after he was released the men stopped another car, "apparently he hid up his driver, and drove off."

Chief Frank said that this incident "we must have someone who has been here, but we haven't had a report on anyone imitating yet." Dot described the man as being about 35, one weighing 140 and the other 175. The smaller man had a black mustache.

HIGHER LEARNING PRIVILEGES TOLD

U.S.B. Graduates Hear Colorado Educator at Commencement

POCATELLO, June 7 (AP)—The right to do more and harder work to continue to learn and to teach are the principle privileges offered Colorado university graduates. Dr. Harold Benjamin of the University of Idaho, southern branch, at commencement exercises this morning.

President Harrison C. Dale of the University of Idaho at Moscow conferred degrees and awarded certificates to the 23 graduates.

"A university may grant a degree but education is given a man only by himself. All men are self-educated, the only difference being that some men have better tools with which to acquire their education," said Dr. Benjamin.

"Men with university training assume possession of more tools, added skills and better attitudes. If they do not, their degrees mean nothing."

Scatte to Test
Food Stamp Plan
WASHINGTON, June 7 (AP)—Secretary Wallace announced today selection of Seattle, Wash., as the third city in which the agriculture department will try the new stamp plan of distributing surplus food money to needy families.

The same plan has been inaugurated in Rochester, N. Y., and Dayton, Ohio.

War Vets Hail Their Monarchs

CANADIAN officials and Scotland Yard men grew appreciative when King George and Queen Elizabeth stepped from a war memorial they dedicated in Ottawa, Canada, into a surging crowd of veterans, but their worries were no less. Their majesties moved easily through the crowd, shaking hands with everybody who could get close enough, and talking and laughing with many others.

TOY GUN FIGURES IN GIRL'S DEATH

State Officer Testifies He Killed 14-Year-Old Threatener

MAUCHI CHUNG, Pa., June 7 (AP)—A state police corporal told a coroner's jury today the killed student, 14-year-old Joan Stevens, who threatened him with a gun. The "toy" gun, it is to be a toy, an investigator said.

"I looked real to me," said Corporal Ernest Franklin. The daughter of a coal miner was shot near her Neopohish home Monday night as she rode in an automobile with two state troopers whom she offered information about a bank holdup plot. One bullet from a fast-firing police automatic drilled her forehead. Five others pierced her breast.

Franklin, 33, and in line for promotion, returned to police duty after being shot at the inquest. That he shot the seventh-grade schoolgirl in self-defense. District Attorney Albert Heimbach, examining a copy which he said was found in the girl's hands, said he was satisfied temporarily with this story but would put the case before a grand jury.

Franklin told the jury he picked up a black automatic from her purse and pointed it at him and his companion, Private Edward J. Swain, crying:

"I'll blow your heads off!" The coroner's attorney said the cap pistol, "a cleverly-fashioned toy, might easily have been mistaken in the darkness."

Utah Guest Feted At Rupert Party

RUPERT, June 7—Mrs. Mary Long entertained at her home Monday afternoon, honoring Mrs. Rose Whitney of Ogden, Utah, who is a house guest of Mr. and Mrs. R. A. Whitely.

Each guest was requested to give a poem, song or story. Mrs. Emma Trebble and Mrs. Arthur Cox tied, receiving duplicate prizes. Mrs. W. T. Newcomb won the prize in the guessing contest. Mrs. L. C. Carter won high score prize in Chinese checkers and Mrs. Whitney received a duplicate prize.

Poetries were used for room decorations and pink and white rose buds in crystal vases centered the small refreshment tables.

READ THE NEWS WANT ADS.

STORM CENTERS ON APPOINTMENT

President's Choice for Congress Librarian Called 'Red'

WASHINGTON, June 7 (AP)—A charge by Rep. Thomas (D-N.J.) that the Roosevelt administration had been filling key government positions with "Communists" touched off a furious argument in the house today, during which Rep. Rayburn (D-Tenn.) called "slanders."

Thomas began by asserting that Archibald MacLachlan, nominated by President Roosevelt to head the library of congress, was "one of the leading yellow travelers of the Communist party today."

He said the appointment "once more raises the vital and alarming issue of communist influence on appointments emanating from the White House."

Rayburn asked Thomas what he meant by "yellow traveler." "A man who is absolutely sympathetic with the Communist cause, but for various reasons he doesn't care to be a party member," Thomas replied. He said the Dies committee on un-American activities had informed that MacLachlan was such a person.

NEW YORK, June 7 (AP)—A proponent that the nation's librarian, who generally are not a party lot, would protest the nomination of Archibald MacLachlan as library of congress was made today by Dr. Milton James Ferguson, president of the American Library association.

"I have the highest respect for Mr. MacLachlan as a poet," said Dr. Ferguson, "but I should no more think of him as librarian of congress than as chief engineer of a new Brooklyn bridge."

He decried the association's officers "fell obliged to inform its 14,000 members of their conviction that President Roosevelt's nominee is unqualified."

Funeral Services For Mrs. Wagner

Rev. B. E. Hoffman of the Assembly of God, Thibaulte officiated at funeral services Tuesday afternoon for Mrs. Chloette Wagner, 78, wife of James L. Wagner, who died Sunday morning.

Rites were held at the Drake and Reynolds funeral home.

Mrs. Hoffman and Louis MacLachlan sang "Rock of Ages" and "The Last Miles of the Way."

Funeral services were held at the home of Mrs. Dean Ellis and Mrs. William Booth.

Floating Tombstone

NOTE EVIDENCE of the submarine "The Disaster" was this marker buoy bearing the word "Wreck" which lay on the surface of the ocean off Hirtshelmer, Eng. The buoy was placed soon after this submarine slipped beneath the waves when a harvester attached to its stern and to a salvage boat broke. Photos radiated from London to New York.

FILER

Four-Square Club—The Four-Square club met Friday afternoon with Mrs. W. P. Edinger with sixteen members and three guests present. Mrs. Homer Cantrell had charge of the program which included piano selection by Mrs. Ester and Miss Eleanor Johnson.

Mrs. Hope McKinney told of the plan of park picnics and basket weaving at which she has charge in the permanent vocational work. The club members plan to picnic June 16 with their families at Dunbury.

Club Hostess—Mrs. C. C. Davis entertained her contract bridge club Friday at a one o'clock luncheon. The eight guests were seated at one long table which had as a centerpiece sprays of syringa. Summer flowers of all kinds were used for decorations in the rooms. Prizes for a series of games were chosen with Mrs. J. H. Brown receiving high score for the eight games.

Student Visit—Arthur Haraburgh, who attended the College of Idaho at Caldwell the past year, returned Thursday for the summer vacation.

C.A.L. NORTON for your AUTO INSURANCE Phone 347

FARM SECRETARY PLEDGES FEALTY

Wallace Predicts Cabinet Would Support Roosevelt for Third Term

WASHINGTON, June 7 (AP)—Discussion of a third term for President Roosevelt continued unabated today with Secretary Wallace predicting the "complete" loyalty of the cabinet, if the chief executive seeks reelection.

Wallace, who is reported to be a potential candidate himself, would give an indication what he thought Mr. Roosevelt's decision on the third term question might ultimately be.

The president only yesterday told newsmen he was not responsible for third term talk by various people who have visited the White House.

Earlier this week Secretary Wallace in an article in the magazine "Look" urged another term for the chief executive.

At a press conference, Wallace was asked whether he too felt the chief executive should serve again, and replied that he was sure "all members" of the cabinet would "completely" loyal to the president in the event he should be a candidate.

During the day, Mrs. Roosevelt and two officers, who upon leaving had things to say connected with politics.

Former Senator Buckley (D-Ohio) told reporters he was "hooked" on his "I tried to draw him out on his

Improvements at Schools Approved

BOISE, June 7 (AP)—The state board of education has approved expenditure of \$14,000 for repairs to the heating plant of the University of Idaho southern branch at Pocatello, J. W. Condie, state superintendent of public instruction, said today.

The board also approved expenditure of \$4,200 for heating plant repairs at Albion normal school. The 1933 legislature appropriated funds for the improvement and authorized expenditure of \$9,000 at the University of Idaho at Moscow for heating plant renovations. The board is considering plans for the Moscow work, Condie said.

Crops Given Fair To Good Rating

BOISE, June 7 (AP)—Most Idaho crops are in "fair to good" condition but cool weather and lack of moisture the past week was not conducive to their best growth, United States Weather Bureau Meteorologist H. C. Carter observed today.

He said maximum temperatures ranged from 67 degrees at Emmet to 62 degrees at Millham Pass while minimum ranged from 24 degrees at New Meadows to 42 degrees at Lewiston.

They were scattered rains in Owyhee, eastern Blaine and northeastern Adams counties and over much of the mountainside.

President Talks To War Mothers

POPLAND, Ore., June 7 (AP)—President Roosevelt told the American Red Cross star mothers convention today that "this country desires peace, and will seek to promote peace among all peoples."

The president's message was read to the opening session of the fifth national convention of the association.

He assured the mothers that this country "has no imperial designs and seeks no territorial aggrandizement."

BECAUSE LIFE DEPENDS ON TIRE SAFETY—They Choose Firestone CHAMPION TIRES

WILBUR SHAW, 42, 23-year-old driver, won the 500-mile race at Indianapolis on May 30th, driving a Firestone Champion tire at an average speed of 115.03 miles an hour. Champion received safety construction features on the safety, know the construction. This is why they select and buy Firestone Tires for their racing cars.

SPECIAL SALE OF REMNANTS

Hurry, hurry, hurry, this splendid selection of remnants of prints and plain tones of newest summer fabrics will not last long. There's hundreds of pieces, but there's lots of customers who'll want them, so come early.

Special Sale OF PURE SILK HOSE

So sheer, so clear, you'll marvel at their low price. Wear them for street, dress, sports, everyday... your friends will never guess their low price. Popular summer shades.

25¢ pair

Van Angelen's

410 Main South

LONGER JUMPS BETWEEN PUMPS

Less wordage - lots of Mileage
Your Mileage Merchant
CONOCO BRONZZZ

FIRESTONE WINS 20th Consecutive Victory In Indianapolis 500-Mile Race

A merciless sun beat down upon the speedway as Wilbur Shaw drove to victory on Firestone Champion Tires. The blistering brick of the main stretch and the grinding, hard surface of the turns and the back stretch put tire safety to the test. Supreme Record after record was shattered. Speeds reached as high as 126.6 miles an hour on the straightaways, as 33 of the fastest drivers in the world waged a breath-taking battle for gold and glory.

Never before in all the history of the motor car have tires been put to such a rigorous test. And never before has any tire so firmly established itself as a Champion in construction and performance, as well as in name. Here is dramatic proof of the extra strength which the revolutionary new Safety-Lock cord body provides in Firestone Champion Tires—of the extra protection against blowouts assured by the new and advanced Firestone patented Gum-Dipping process—of the extra mileage resulting from the tougher, wear-resisting rubber compounds in the sensational new Gea-Grip tread.

No longer can there be any question of which tire is safest. One tire—and only one—provides these exclusive safety construction features. One tire—and only one—has been on the winning cars at Indianapolis for 20 consecutive years. Motor car manufacturers enthusiastically adopted the Firestone Champion Tire for their 1939 models. Order your new car equipped with this amazing tire. Or drive in and let us equip your present car with a set of new Firestone Champion Tires, the one tire—and only one—that is safety-proved on the speedway.

GET OUR LOW PRICES ON FIRESTONE TIRES BEFORE YOU BUY

Firestone Auto Supply & Service Stores
410 Main South

THE ONLY TIRES MADE THAT ARE SAFETY-PROVED ON THE SPEEDWAY FOR YOUR PROTECTION ON THE HIGHWAY

TWIN FALLS NEWS

Laund every morning except Monday, by The Twin Falls News Publishing Co., Inc., Twin Falls, Twin Falls County, Idaho.

Subscription-Rates: By carrier—available in advance. 15c per month. 1.50 per year.

MEMBER OF ASSOCIATED PRESS: The Associated Press is the source of all news dispatches carried in this paper.

Member Audit Bureau of Circulation: NATIONAL REPRESENTATIVES: Twin Falls, Idaho, J. H. ...

THE NORTHERN FRONTIER: "Go north, young man," says King George VI to the people of western Canada.

Doubleless he is right, in the Yukon alone there are not only great quantities of gold and other valuable minerals, plus fur and fishery, but \$5,000,000,000 worth of available development.

It is a full grown tax: The United States Bureau of Public Roads has just reported on the amount of gasoline taxes collected by the states.

BRICKS WITHOUT STRAW: The gutters between protest and political action are illustrated in few countries more poignantly than in Russia.

ADVICE TO TRAVELERS: Don't be a tourist, be a traveler. It is largely a matter of having the right attitude in your journey.

ROYAL "INFO": Most of the information printed about the royal family, during this international epidemic, is just so much sawdust to a newspaper man.

CHILDREN ARE LIABILITIES: Youth stalled at the gateway to life: It is part of the passing scene.

WAR STORES: The German people are in need of many of the simplest necessities of life.

GOODING: Student Villa—Dale Barne, who is living in the school building at Albion, was the first to arrive on the week-end.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

average citizen reflects the scene, on which the state is accumulating stocks for the army to live on.

Does the Nazi communist really expect to fight another great war, in spite of the rising tide of resistance and countless warnings?

Other Points of View

MORE THOUGHT GIVEN WORKERS: In the company of Charles M. Belshaw, while being called this while touring U. S. Steel's glitters there.

It is a full grown tax: The United States Bureau of Public Roads has just reported on the amount of gasoline taxes collected by the states.

BRICKS WITHOUT STRAW: The gutters between protest and political action are illustrated in few countries more poignantly than in Russia.

ADVICE TO TRAVELERS: Don't be a tourist, be a traveler. It is largely a matter of having the right attitude in your journey.

ROYAL "INFO": Most of the information printed about the royal family, during this international epidemic, is just so much sawdust to a newspaper man.

CHILDREN ARE LIABILITIES: Youth stalled at the gateway to life: It is part of the passing scene.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

WAR STORES: The German people are in need of many of the simplest necessities of life.

National Whirligig

WASHINGTON, June 7 (AP)—The National Whirligig, a new political party, was organized today in Washington.

REMANUS: The National Whirligig, a new political party, was organized today in Washington.

COVERED: Secret service preparations for safeguarding Britain's king and queen were under way today.

AGITATED: In testifying before the Dies committee, General George Van Horn Moseley presented the picture of the situation in the Philippines.

SOLO: Don't make any new friends in the Philippines, says a new book.

FORCED: The abortive movement to block the monopoly committee's investigation of investment banks.

FORCED: The abortive movement to block the monopoly committee's investigation of investment banks.

FORCED: The abortive movement to block the monopoly committee's investigation of investment banks.

FORCED: The abortive movement to block the monopoly committee's investigation of investment banks.

FORCED: The abortive movement to block the monopoly committee's investigation of investment banks.

Government Employees Apply For Jobs in Private Industry

NEW YORK WHIRLIGIG: By James McHugh. FORTITUDE: Key New York officials and employees by government officials and employees to land jobs in private industry.

It is part of this due to a growing belief that the Roosevelt regime is about to default, in the near future, which would of course overshadow a general housecleaning in the government.

Moreover, many of the applicants figure that they have a better chance to make private connections now than they will have when government business hostility gets still hotter.

FIGURE: Two unions that are extremely powerful in New York City seem headed for a jurisdictional collision that may have serious repercussions on organized labor in general.

DAVID: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

CONVERSION: A temper is brewing in the London area according to reliable New York sources, over the British government's proposed program, specifically the new finance bill.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

SAFETY: The most serious aspect of the development is the garment workers' charge that the Hillman outfit of London is engaged in a drive to displace the British government.

Our Children by Angelo Patri. A collection of stories and poems for children. The cover features a child and the text: 'Our Children by Angelo Patri. The Bell Syndicate, Inc.'

Sugar Deliveries To U. S. Increase. WASHINGTON, June 7 (AP)—The actual domestic production of sugar delivered to American markets under the quota system was 1,441,491 refined sugar tons in the first four months of this year.

GOODING. Student Villa—Dale Barne, who is living in the school building at Albion, was the first to arrive on the week-end.

WAR STORES. The German people are in need of many of the simplest necessities of life.

CONGRESS MOVES TO CURTAIL WPA

Recommendation for Abolishment of Work Relief Unlikely

WASHINGTON, June 7 (AP)—Informed legislators said today that the house subcommittee investigating the federal relief system would recommend curtailment, but not abolition, of the WPA for the next fiscal year.

Various substitutes for the present act had been proposed as a result of criticism of the relief agency, but it was learned that subcommittee members felt there was too little time before July 1—the start of the new fiscal year—to make such a drastic change.

House members said, however, that other fundamental changes would be proposed, possibly including abolition of the WPA's theater and writers projects. Both have been denounced by congressional committees as media for the dissemination of communistic propaganda.

One legislator said it had been widely reported that part of the \$1,447,000,000 requested by President Roosevelt to finance the WPA for the fiscal year would be transferred to the public works program. Members have not authorized \$125,000,000 as the probable size of this fund although proponents of the idea contend that would be adequate.

Meanwhile, the committee continues its investigation of the WPA. Engineers who studied WPA construction projects in two Pennsylvania counties testified that costs averaged from 25 to 500 per cent above estimates of what the private contract cost would have been.

CASTLEFORD

California Guests—Dr. William G. Neff and Sister Adams, Los Angeles, Calif., are house guests of Mr. and Mrs. Lucien Shields, Dr. Nelson previously presided at the Idaho and Mr. Adams breeds race horses at Harve, Mont. The men are on route to Montana.

Conclude Trip—Mr. and Mrs. Joe Beard and two children returned Monday from Klamath Falls, Ore., where they spent the last two months.

To California—Mrs. Roy Haley and daughters, Phyllis, Gloria and Carol Jeanie and Miss Dorothy, are now left Monday for San Francisco, Calif., where they will attend the World's fair. Miss Gilmore will be married to Joe Wasco and make her home in California.

Feted on Birthday—Mrs. Denver Kenyon entertained thirteen children Friday at a party honoring her son, David, on his fourth birthday.

Entertains for Daughter—Mrs. Tom Daily entertained twenty children Monday at a party complimenting her daughter, Dorothy, who has her year old.

Coast Trip—Mr. and Mrs. Foss Thomas, Jack and Mary Jane left Monday for California to attend the San Francisco World's fair. They are going via Portland, Ore., where they will visit Mrs. Walter Galloway and children. The group will also visit the Joe Scarpino and S. O. Robinson families in Sacramento, Calif.

Entertains on Birthday—Mrs. Charis Morrison entertained 12 little guests at a birthday party Tuesday afternoon honoring her seven-year-old daughter Barbara. Games were played, and ice cream and cake were served. The party was the longest assisted by her mother, Mrs. Margaret Warner of Burley, and her sister Mrs. Jack Hester of Rupert.

Takes Position—Miss Marie Walters of Burley, who has been staying at the home of Mrs. Ila Tanner, left Tuesday for Abilene where she has employment.

FRITZ KUHN, national leader of the pro-Nazi German-American Bund, is shown as he pleaded innocent to charges of forgery and grand larceny of \$14,248 of Bund funds. He was held in \$5,000 bail.

SUICIDE BLAMED FOR TWO DEATHS

Brother and Cousin Asserted Victims of Onetime Relief Worker

NOGALES, Ariz., June 7 (AP)—Without establishing a motive, a coroner's jury found today that Homer Adams, 42, shot his relief worker, "presumably" killed his brother, Eugene Adams, and his cousin, Antonio Gonzalez, and then took his own life.

Eugene, 19, and Gonzalez, 20, were lured to their deaths separately yesterday by Adams, who told them in turn that a relative had been injured in an accident. They were shot and-niel bodies laid under a silver tarp in fields northwest of here.

Another cousin, Hector Gonzalez, ended to the murder spot by the same ruse, also was shot and left for dead, but was able to drag himself to a nearby residence and tell of the bizarre crimes. He remained in a critical condition today, a bullet in his head.

New York Traffic Blocked by Fires

NEW YORK, June 7 (AP)—While one smoky blaze overcame five fires and tied up Times Square traffic in the evening rush yesterday, a 4-alarm fire in the East New York section of Brooklyn ignited the ties of an elevated railroad and spread members over a wide area.

The Brooklyn "E" service was disrupted while trainmen climbed out along the right-of-way to stamp out the flames growing from sparks whipped around by a high wind. Causing \$50,000 damages, the fire swept through the extensive lumber stocks of the Hall Flooring company and through a block of old tenements from which six families were driven.

Great crowds gathered there and to Times Square, where a sign started in a cluster of small buildings which serve as little bell-towers for electric signs of the "spectacular" type at the southwest corner of 42nd street and 7th avenue.

Kuhn Pleads Innocent

WASHINGTON, June 7 (AP)—Fritz Kuhn, national leader of the pro-Nazi German-American Bund, is shown as he pleaded innocent to charges of forgery and grand larceny of \$14,248 of Bund funds. He was held in \$5,000 bail.

WEST FACES U. S. WATER CONTROL

Officials Express Fear State Rights Might be Jeopardized

CHIEFENNE, Wyo., June 7 (AP)—Western states that have battled one another over water rights for many years face the possibility of Uncle Sam taking control of water not already appropriated.

Nebraska, Wyoming and Colorado have spent more than a quarter of a million dollars in four years of litigation over the rights to water from the North Platte river. Now the federal government contends it should control all unappropriated waters of interstate streams.

While not directly concerned with the North Platte case, California may intervene in an attempt to stop the federal government from establishing its claim. California officials have expressed fear that state's rights might be jeopardized if the government gained a favorable ruling in the North Platte suit.

Nebraska, which instituted the action in the fall of 1925 to determine Wyoming's claims to certain rights to water of the North Platte—flowing from Wyoming into Nebraska—finished its case early this year.

Bids for Renewal Of Brands Moot

BOISE, June 7 (AP)—When the 1933 legislature decreed that all Idaho livestock brands should be renewed by July 1, it piled a lot of work onto the desk of Dr. E. R. Powell, state director of the bureau of animal industry.

Applications for renewals have been coming in at an increasingly rapid rate. Dr. Powell said, however, "It is impossible for us to keep up with them now. Each application must be checked carefully to be certain the brand does not duplicate one already in use."

We have sent out approximately 3,000 certificates so far and have approximately 12,000 more to take care of.

He predicted all brands would be registered by mid-August but said some applicants "might have to wait two months" to receive their certificates.

WEST FACES U. S. WATER CONTROL

Officials Express Fear State Rights Might be Jeopardized

WASHINGTON, June 7 (AP)—Fritz Kuhn, national leader of the pro-Nazi German-American Bund, is shown as he pleaded innocent to charges of forgery and grand larceny of \$14,248 of Bund funds. He was held in \$5,000 bail.

Idaho Survey Lists Chickens, Turkeys

BOISE, June 7 (AP)—How many chickens and turkeys are there in Idaho?

Prent Moore, extension poultryman for the University of Idaho extension service, tonight laid out the survey.

He mailed to representative poultrymen or dealers last year what questions are affecting poultry and what type of feed is being used.

"Many farmers of Idaho regard the information obtained by this survey as being of considerable value," Moore noted.

READ THE NEWS WANT ADS.

In the Cause

CANCER RESEARCHER of Dr. Angel Bello (above) was his 100-900-France American prize given in Paris, but Dr. Bello directed that sum be spent by France to further cancer work. He treats leprosy at the Institute of Medical Research.

JAIL AT END OF FLIGHT TO MARS

Student Airman, Picked Out of Atlantic, Faces Prosecution

CAMDEN, N. J., June 7 (AP)—Wearing handcuffs instead of a hero's wreath, Chester L. Edelman, 22, of Carlisle, Pa., returned tonight to the airport from which he started his "flight to Mars" that ended in the Atlantic ocean, some 44,000 miles short of his goal.

The "crazy" flyer faced prosecution on a laundry charge brought by Edward Walsh, owner of the craft that sailed to the ocean bottom yesterday off the Georges Banks, where Edelman was picked up by a fishing vessel.

Walsh said the plane was rented to Edelman only for restricted flights near the Camden airport.

Edelman, 11, said he had a few million miles of "flight to Mars" when he traveled here from Boston, accompanied by a Camden policeman, in a plane piloted by Walsh.

The adventurous youth, still wearing a white neckerchief and stained khaki overalls, said he didn't want to fly it up with Mr. Walsh.

Edelman arrived in Boston today on the trailer Villanova, which he had bought for the \$125,000 from that part of the plane crash.

The plane's crash, which was recorded on a big blackboard in the Boston fish pier trading room as 20,000 pounds of grandiosity—and the fier.

"I wish I had a police boat as the Indians used to the pier, for I claim to his story that Mars was his destination."

Lava Commission Chairman Named

BOISE, June 7 (AP)—J. A. Youinger of Pocatello was named chairman today of the three-man commission that directs operation of the state-owned resort and health center at Lava Hot Springs, in Blaine county.

A. W. Miller of Lava Hot Springs was chosen secretary-treasurer at the commission's organization meeting here today.

A. P. Peters of Jerome, former state senator, is the third member. Peters is the holder of member of the commission. Youinger was appointed by Governor C. A. Bottelner to replace P. E. McKenzie of Pocatello, who resigned, and Miller was named to succeed former State Senator D. W. Henderson of Arimo, whose term expired.

The commission fixed Miller's bond at \$10,000.

Truman Dolter, certified public accountant in the state comptroller's office, recommended to the commission changes in the accounting system used by the foundation.

AUTOMOBILE

NO LONG WAITS! No time-wasting delays when you come to us for an Auto Loan! You can drive up, fix up, drive off with the matter settled. Take your full time repaying, too. Have the full and unimpaired use of your car, meanwhile. It is the friendliness, loan. And the most business-like from YOUR point of view!

JOE GATNEY
Western Finance Company
Perrine Hotel Bldg.
Twin Falls, Idaho

PLANTS

Flowering and Bedding.
Also Vegetable Plants.
City Greenhouse
Back of Pacific Laundry

HERE'S OUR "EXCURSION RATE" to the Fair and Everywhere!

WORLD'S FAIR SALE

GENERAL TIRES

SENSATIONAL COST REDUCTIONS

● Crowded highways—faster travel—no matter where you go, this year above all years, you need the protection of the safest tires. With the aid of our factory we're offering General's matchless safety and big mileage economy at savings that will go a long way toward paying the other expenses of your holiday trips.

CASH SAVINGS THAT CAN'T BE MATCHED BY ANY OTHER TIRE REGARDLESS OF PRICE OR QUALITY

20% to 33 1/3%

Minimum amount you save per tire:

4.50/21	\$2.45 to \$3.45	6.00/16	\$3.40 to \$5.00
4.75/19	2.55 to 3.60	6.25/16	4.25 to 6.45
5.25/18	2.80 to 4.40	6.50/16	4.60 to 7.90
5.50/17	3.05 to 4.80	7.00/16	5.55 to 10.35

Sale includes every General Tire in our stock—all sizes—too many to list—and all at proportionately big trade-in discounts.

While this sale continues... extra allowances and reductions plus our special payment terms make General's so easy to own you can't afford to gamble with doubtful tires. Drive in today... get your quotation. No obligation. Extra help to serve you.

UNION MOTOR CO.

Your FORD, MERCURY, LINCOLN ZEPHYR Dealer

OPEN EVENINGS UNTIL 9:00 — SUNDAYS UNTIL NOON — EXTRA HELP — PROMPT SERVICE FOR ALL

THESE CAMELS SMOKER PREFER AND TASTE BETTER THAN MY OLD BRAND

SURE PENNY FOR PENNY CAMELS ARE YOUR BEST CIGARETTE BUY!

By burning 25% slower than the average of the 15 other of the largest-selling brands tested—slower than any of them—CAMELS give smokers the equivalent of **5 extra smokes per pack**

COSTLIER tobacco and the longest, happiest smoke! Isn't that what you want in a Cigarette? No! It's the taste and the specific taste on 16 of the largest-selling brands!

- 1 CAMELS were found to contain MORE TASTE AND SMOKE than any other brand tested—25% slower than the average of the 15 other of the largest-selling brands!
- 2 CAMELS BURNED SLOWER THAN ANY OTHER BRAND TESTED—25% slower than the average of the 15 other of the largest-selling brands!
- 3 THERE ARE FAR LONGER CAMELS than any other brand!

Consider Camel's economy—their delicious taste and the specific taste of Costlier Tobacco—other Camel brands! Camels are America's first choice for PLEASURE, ECONOMY!

CAMEL THE CIGARETTE OF COSTLIER TOBACCO'S

TENT CITY RISES AT GUARDS' CAMP

Idaho's Citizen Soldiers, 2,000 Strong, Assemble for Training

BOISE, June 7 (AP)—A tent city here today as advance detachments prepared for the opening Saturday of a summer encampment manned by 2,000 militiamen.

Special train and convoys will bring national guard units from Colorado, Nevada and Idaho for the two weeks training period.

In camp today were 50 officers and men from headquarters troops of the 116th cavalry from Caldwell, three men of the cavalry's medical detachment from Boise, and a dozen from headquarters and service company of the 110th engineers of Idaho.

Special trains will arrive Sunday with nearly 100 men from the Colorado national guard's aerial squadron and approximately 175 from the cavalry of the Nevada national guard.

From Colorado will come also United States army planes.

North Idaho's two units of the 116th cavalry, Troop K of Moscow and Troop J of Lewiston, will come to Boise by special train leaving Moscow at 8:45 a. m. June 30.

Another special train will arrive at Idaho at 8:45 a. m. June 30. It will bring company F of the 116th engineers from Ruby, company A from Idaho Falls, company G of the engineers, and troop D of the 110th cavalry, both from Pocatello.

These Idaho units will travel by truck.

Battery C, 116th field artillery, Payette; machine gun troop, 116th cavalry; Weiler, battery, 48th field artillery, Coeur d'Alene; Troop F, 116th cavalry, Blaine; troop G, 116th engineers, Gooding; company D, 110th cavalry, Buhl; company C, 110th engineers, Twin Falls; company B, 116th engineers, Burley.

New Union Pacific Vice-Presidents

Otto Jablmann, N. A. Williams

N. A. WILLIAMS, newly elected vice president in charge of operations of the Union Pacific railroad, and Otto Jablmann, just appointed vice president in charge of research and mechanical standards for the Union Pacific, Mr. Williams succeeds Howard C. Mann, who has been relieved on account of physical disability, while the vice presidency to which Mr. Jablmann has been elected is a new office. Mr. Williams was formerly general manager at Omaha and Mr. Jablmann was assistant to the president in charge of research at Omaha. Both will continue to headquarter in Omaha—Union Pacific Railroad Photos.

CLARK POINTS TO FLOOD CONTROL

Idaho Senators Asks Government to Contribute to Twin Springs Dam

WASHINGTON, June 7 (AP)—Reclamation of the waterways' financial responsibility for the \$3,000,000 Twin Springs dam in southwestern Idaho is being urged by the Senate today. The cost charged to flood control was urged by Senator D. Worth Clark (D-Idaho).

Clark said in a letter to Reclamation Commissioner John C. Page that he believed it "just and entirely logical" that the government should assume some of the cost for the project because it would serve as an effective flood deterrent in the Boise river valley. Flood control costs are not repayable as are those for irrigation and power development.

"As you know," Clark wrote, "the Boise valley is plagued with recurring floods which could be averted by additional water storage of the upper Snake river. It seems logical that the project which would give a just claim for a further reduction in their share of the project cost by shifting some of the burden to flood control."

Clark told interviewers he believed his proposal would greatly assist in clearing the way for approval of the project which would be a part of construction on the dam, designed primarily to provide supplemental water for Boise project irrigations.

Engineers Making Surveys

He recalled army engineers were making water surveys along the Boise river at the present time and said their findings might prove a basis for an allocation of some of the Twin Springs cost to flood control.

Clark's proposal, if adopted, would have the effect of substantially reducing the waterways' liability, which has been tentatively fixed at \$4,000,000. It was being estimated \$3,100,000 of the dam's cost could be repaid by power revenues.

Clark said drafting of the Twin Springs contract had been held up temporarily pending action on new reclamation legislation, soon to be presented to congress.

This legislation, which would put project repayment contracts on a "pay-as-you-go" basis, carried a provision which officers might make it possible for the government to come to a fairly satisfactory agreement with the Twin Springs water users.

He added, however, that even under such a contract the water users would have a considerable burden to carry and that it was imperative to reduce the costs as much as possible.

As possible. Flood control, he asserted, appeared to offer the best solution.

The recent letter to Reclamation Commissioner John C. Page said that he believed it "just and entirely logical" that the government should assume some of the cost for the project because it would serve as an effective flood deterrent in the Boise river valley. Flood control costs are not repayable as are those for irrigation and power development.

"As you know," Clark wrote, "the Boise valley is plagued with recurring floods which could be averted by additional water storage of the upper Snake river. It seems logical that the project which would give a just claim for a further reduction in their share of the project cost by shifting some of the burden to flood control."

Clark told interviewers he believed his proposal would greatly assist in clearing the way for approval of the project which would be a part of construction on the dam, designed primarily to provide supplemental water for Boise project irrigations.

Engineers Making Surveys

He recalled army engineers were making water surveys along the Boise river at the present time and said their findings might prove a basis for an allocation of some of the Twin Springs cost to flood control.

Clark's proposal, if adopted, would have the effect of substantially reducing the waterways' liability, which has been tentatively fixed at \$4,000,000. It was being estimated \$3,100,000 of the dam's cost could be repaid by power revenues.

Clark said drafting of the Twin Springs contract had been held up temporarily pending action on new reclamation legislation, soon to be presented to congress.

This legislation, which would put project repayment contracts on a "pay-as-you-go" basis, carried a provision which officers might make it possible for the government to come to a fairly satisfactory agreement with the Twin Springs water users.

He added, however, that even under such a contract the water users would have a considerable burden to carry and that it was imperative to reduce the costs as much as possible.

Attorney General Reputables Ruling

BLANKFOOT, Idaho, June 7 (AP)—Attorney General J. W. Taylor said he personally uttered with an opinion in which an assistant attorney general advised that the ruling yesterday at Boise that when medical doctors who failed to pass recent Idaho medical examinations must qualify as citizens or be barred from re-writing the examination was correct.

"A desirable plan is for that sum—payments on the \$4,000,000 of comparatively low amounts in the final years of the 40-year repayment period, while the water users still are paying out on existing contracts. Then, in later years when the existing repayment burdens have substantially been discharged, the payments on the \$4,000,000 could be made comparatively high in amount."

Page added such a plan was, but that the project would be approved if it might be worked out. If not approved the pending legislation, which would put project repayment contracts on a "pay-as-you-go" basis, carried a provision which officers might make it possible for the government to come to a fairly satisfactory agreement with the Twin Springs water users.

He added, however, that even under such a contract the water users would have a considerable burden to carry and that it was imperative to reduce the costs as much as possible.

announced at the October board meeting.

The opinion was written by an assistant attorney general and approved was inadvertently received by my office," Taylor said, "I differ with it as to the law."

This is certain month. Escape the throngs of washing them at home, send them to the Fairbank, in phone 850. Perfectly laundered. No hooks, no pins. Adv.

BURLEY

To Washington—Mrs. C. W. Knorr left Saturday for Washington, D. C. to visit her daughter, Miss Virginia Knorr, who is employed there.

To Alhambra—Miss Mary Barclay left Sunday for Alhambra, N. H., where she will attend summer school, returning here in the fall to resume her duties as teacher in the Burley high school.

HANSEN

Wyoming Guests—Mr. and Mrs. Bob Woolrich and two children, Kemmer, Wyo., in company with Mr. Woolrich's sister and husband, made a brief visit at the home of Mr. and Mrs. Charles Womack last week-end. Mr. Woolrich is a sister of Mrs. Sam Womack of Boise.

Miss Helen Deitz, niece of Mr. and Mrs. Donald Deitz, left recently for Boise, where she is from Broken Bow, Neb. Miss Deitz is also a granddaughter of Mrs. Helen Womack who is staying at the Deitz home.

Go to Iowa—Mr. and Mrs. Walt Koehn, of Idaho Falls, left for Iowa several days with Mr. Coines' sister at Melvern, Iowa.

Idaho Falls—Mrs. M. and Mrs. Earnest Johnson of Idaho Falls, stopped for a brief visit with their daughter, Mrs. Fay Frank and Mrs. J. D. Lewis, en route to their home after visiting at San Francisco World's fair.

Overnight Guests—Mr. and Mrs. D. W. Martin and daughter were overnight guests at the Harold Koenig home Thursday. Mr. Martin is the superintendent of junior high school at Pocatello and was en route to Moscow where he plans to enter summer school.

After Shower—Mrs. C. L. Sherman, Mrs. Fay Frank and Mrs. P. Franky attended the miscellaneous wedding shower given Friday at the Fairbanks home in Hazelton, Idaho, and Mrs. Robert Abrams, who were married recently. The bride was the former Ruth Fairbanks of Hazelton, Mrs. Abrams, with her father, Mr. and Mrs. Charles Abrams, were former residents of Hansen.

Plan Announced—Comprehensive plans for the benefit luncheon to be held Thursday, June 8 at 1:30 at the Community church have been released by the president, Mrs. C. Clark. All members not being responsible for a table will be seated at tables arranged for them. Each table committee will furnish service for her table.

Sen Repeater—Master Jay Farnsworth, son of Mr. and Mrs. Warren Farnsworth, was moved last week from a Salt Lake City hospital to the home of his father's sister, Mrs. J. H. Willmore, Rexburg, Idaho. The boy submitted to a minor operation at Salt Lake following one of like nature at Twin Falls several weeks ago.

Successor—Dallas Reynolds, who suffered for several months last year from results of a fall, was the victim of a second encounter with a team Thursday while working on the Prior farm east of town. He suffered several cuts and bruises.

Church Rites for Resident of Paul

RUPERT, June 7—Funeral services for Alvin Edward Knodel, 20, son of Mr. and Mrs. Edward Knodel, were held at the Christian church Monday afternoon with the Rev. Eugene Stump in charge.

Mrs. Fred Schuepbach and Mrs. Clyde Benton sang "Going Down the Valley" and "Garry's Days," accompanied by Mrs. Floyd Brit.

Flower girls were Hilda Baidl, Clara Schaefer, Kate Steer, Virginia Prangier, Evelyn Stark, Lenore Benedict, Helen Berich and Coroline Schaub.

Funeral services were held at the home of Mrs. Frank Schaub and Elmer Knopp.

Burial was at Paul cemetery. Alvin Knodel was born June 17, 1912, in Minidoka, Idaho, and died June 2 in Burley.

Besides his parents, Mr. and Mrs. Edward Knodel of Paul, he is survived by two brothers, Lloyd and Dean and one sister, Mrs. Virginia Sparks.

Dog Guards Tots, Wins Recognition

SPokane, June 7 (AP)—"Dingo," the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

The Spokane Humane society has made a special pamphlet for "Dingo" the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

When the two Mitchell children, Arthur and Walter, were found after an all-night search, the dog was standing guard outside the old camp building in which they took shelter.

DOG GUARDS TOTS, WINS RECOGNITION

SPokane, June 7 (AP)—"Dingo," the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

The Spokane Humane society has made a special pamphlet for "Dingo" the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

When the two Mitchell children, Arthur and Walter, were found after an all-night search, the dog was standing guard outside the old camp building in which they took shelter.

Citizen's Value, Speaker's Topic

CALDWELL, June 7—Dr. Alfred James Penny, pastor of the First Presbyterian church of Oyster Bay, N. Y., who yesterday received the honorary degree of Doctor of Divinity from the College of Idaho, gave the principal address at the annual C. of I. annual banquet.

Counseling the newly graduated class of 1933, Dr. Penny declared, "Everyone is not going to make a great contribution to the world, but it lies in the power of each person to add something to his civilization and his times. The civilization is to do for America during these trying times."

Our country, continued Dr. Penny, "needs citizens of worth, who through their service and devotion, can break its strength and its luxuries. The value of a citizen is judged by his service, not by the mere possession of knowledge, influence or power. A man is a man judged, but by the use he makes of his talents."

The quality of our service depends on our character. If we have character, our contributions will be worthwhile. The contribution that many of you right here are making is worthwhile—a contribution in the way of development of intellect, intelligence, and culture, the teaching of young men and women how to think. These are important services, performed by many of you, and they are good services to our State and to America."

The United States has not recognized Manchukuo, but business has sent nearly \$5,000,000 in American goods to the puppet state last year.

DOG GUARDS TOTS, WINS RECOGNITION

SPokane, June 7 (AP)—"Dingo," the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

The Spokane Humane society has made a special pamphlet for "Dingo" the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

When the two Mitchell children, Arthur and Walter, were found after an all-night search, the dog was standing guard outside the old camp building in which they took shelter.

DOG GUARDS TOTS, WINS RECOGNITION

SPokane, June 7 (AP)—"Dingo," the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

The Spokane Humane society has made a special pamphlet for "Dingo" the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

When the two Mitchell children, Arthur and Walter, were found after an all-night search, the dog was standing guard outside the old camp building in which they took shelter.

DOG GUARDS TOTS, WINS RECOGNITION

SPokane, June 7 (AP)—"Dingo," the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

The Spokane Humane society has made a special pamphlet for "Dingo" the one that stood guard over North Idaho's two lost babies in the woods' last month is to receive his recognition.

When the two Mitchell children, Arthur and Walter, were found after an all-night search, the dog was standing guard outside the old camp building in which they took shelter.

MOST RESTFUL RIDING AT LOWEST PRICE CAR!

STUDEBAKER CHAMPION

SEE and drive this fast-selling new car that all America's talking about. Experience the handling ease, the luxurious riding comfort, the thrilling performance and the safe sure-footedness of this new dollar-saving 6-cylinder Studebaker Champion, before you decide on any lower priced car. Here's the unbeatable team mate of Studebaker's Commander and Commander—built by Studebaker's expert craftsmen to stand up for years. Low down payment—easy C. I. T. terms.

Save 10% to 25% on gas!

With a New 1939 ELECTRIC REFRIGERATOR

For savings on your food budget, for protection from food spoilage during the hot weather of the next few months—install one of the new 1939 electric refrigerators. And, in addition to the food-savings and protection, your family will delight in the frozen desserts and refreshing summer drinks you can make.

With your electric rays among the lowest in the nation—with new efficiency in operation of the 1939 refrigerators, your electric refrigerator will almost pay for itself through savings on food.

CHEAP ELECTRICITY SERVES AND SAVES!

IDAHO POWER

30% OFF SEAT COVERS!

You can't afford to pass up these sensational savings on "Duro" and "Holly-wood" cloth upholstery... tailored to fit your car... durable, substantial materials... and smart new patterns...

OTHER SEAT COVERS Priced as Low as... **98c**

Mid-Season 1/2 Price SALE

Battery SALE Auto Waxcoat POLISH

Be sure of sure starting and ample power for night driving and extra accessories, with a Western Giant, "X-L" battery—you'll be sure of BIG EXTRA SAVINGS if you buy during this sale.

SALE PRICES \$2.95 to \$12.20

With Old Battery Free Installation

SALE Prices on Famous Oils

PENN SUPREME Our Finest 100% Pennsylvania Gallon \$6.49

Specialty Sifted, Equal to other \$1.49 per gallon oil.

Wear-Well, Gal. Long Run, Gal. \$5.69

Save More Now

Amber Lens Fog Light \$1.19

Less Switch \$1.35

With Switch \$2.19

Real amber lens fog light... gives protection... chrome trim... MAZDA... OTHER SPOTLIGHTS \$5 to \$15.50

Sheers & Marquisettes

You will love the stylish navys, blacks, and other shades in the new dresses: jacket suits and redingote styles, as well as the afternoon dress.

Slacks! Slacks! Slacks!

Never before were slacks so wearable. All styles in slacks-suits, slacks-alls, in many materials and colors. See these for your week-end outing, (all prices), Blouses, shirts, bush coats, and sugar coats. Smart outing togs at reasonable prices.

Bertha Campbell's Store

131 Main East

Western Auto Supply Co's

Mid-Season SALE

36 Piece Socket Wrench Set Reg. \$5.95 Sale Price \$3.49

High Power Twin Horns Reg. \$115 Sale Price \$445

Rustproof Grille Guard Reg. \$11.50 Sale Price \$8.88

Reg. 98c Screw Jack Sale Price 77c

Reg. 89c Ignition Coil Sale Price 66c

30% OFF SEAT COVERS! You can't afford to pass up these sensational savings on "Duro" and "Holly-wood" cloth upholstery... tailored to fit your car... durable, substantial materials... and smart new patterns... OTHER SEAT COVERS Priced as Low as... 98c

Double Trade-In Allowance Tire SALE

Big Extra Savings on Western Giants

... and when we say BIG EXTRA SAVINGS, we mean just that. There is no "Hocus-Pocus" about this sale. ... The Double Trade-In allowance you get for your old tires will be deducted from our regular Low Prices—NOT from an artificial price list that has been padded to cover the trade-in. When "Western Auto" says You Get Savings—you can depend on it! ... Save with Safety!

Ask for LOW SALE Prices

BUDGET TERMS may be arranged if desired.

Locking Gas Tank Cap Reg. \$1.65 Sale Price \$1.19

Hinged type... Anchors to tank. Cannot be lost—prevents theft of gas.

Other Locking Gas Tank Caps 98c to 88c

No-Glare Goggles & Case Reg. 98c Sale Price 68c

Beautiful framed gold color metal frames, convex lenses, flexible bows. OTHER GOGGLES (C22) 17c to \$2.85

De Luxe Steering Knob Reg. 49c Sale Price 29c

Makes steering easier... Clamps firmly to steering wheel rim. Chromium plated brass, composition head. (B77)

Extra Large Wedge Cushion Reg. \$1.75 Sale Price \$1.17

18x21 inches, durable seat cover material, covering well studied, and tufted. (F180) 75c to \$2.25

OTHER CUSHIONS 75c to \$2.25

SAVE with SAFETY!

Western Auto Supply Co.

More than 200 Stores in the West

222 Main Ave. North

We Reserve the Right to Limit Quantities. Special Accessory Prices. Good Only to Saturday Night.

TWO AGAINST LOVE

by Frances Hanna

THE CHARACTERS
Joeylin Russell, beautiful blonde with auburn hair.
Tally Mack, young farmer whose family has inherited half the Russell estate.
Gretchen.

Yesterday Tally suggests that Gretchen should be permitted to go to the garage. Gretchen agrees, and, angrily, leaves her.

Chapter I
BOTH SIDES OF THE FENCE

Bob Russell never got out of the garage doors and blasted his horn twice. Nothing happened. He climbed out and peered inside the garage. Both Joeylin's car and Tally's were gone. He grinned and ran this brown hair through his hair. Why should he expect them to be home when he didn't let them know he was coming? Gretchen's rumble-seat of the roadster he took out his tennis racket, sweaters and tennis shoes. Putting through the house he spied the eight-foot fence, completed, but not yet painted. He looked at the fence with a frown and went on into the house. "Gretchen!" he called. "Where are you? I've got my own voice through the aluminum. What the devil?" Gretchen remembered that it was Thursday, the servants' day off. Lay and Thom were no doubt at the club for the day.

He was hungry and tired. He did not go to the club. He was wary of people his size. He had won his first two matches at the Los Angeles meet and with second top. He was wearing alternately a coaching lure at the mercy of society friends, and a combing-attire friends. He had disliked both roles. He only played tennis for exercise and if he lost to a better player, his credit and his reputation were not so philosophical. He mimicked in indignation what would happen should he go back to the club.

"Bob, old man," someone would say, clapping him on the back, "hated being slapped on the back." "Huggerly sorry about your beauty," he would say, "but your name, eh? Well, you'll show them next time. We're all for you! We're betting on you, old man!"

And he would say: "No, I wasn't of my name. I never should have been named because he is a better player."

"That's something of you to say," Russell, but we know it isn't so. You're the best in the west. You have a drive. I could peddle a few hundred on you but I'll never miss it."

"I'll never miss it with all of them!" he said now, some slowly up to his room. "I'm sick of being treated like a dog."

As he passed Joeylin's room he heard a faint "Meow" and a scratching on the door.

"Hello, Tally!" he exclaimed, opening the door. "What are you doing in here?"

The big white cat extended his forepaws along the carpet and stretched lazily, then strolled sedately toward the back, stairway. Bob watched him as he hesitated a second; went after him and scooped him up under an arm.

"He'll be declared," you may be the means of putting food into my mouth."

Bob knocked on the door of the Macks' kitchen, holding tightly to the indignation text.

Gretchen opened the door, flushed with pleasure when she saw Bob. "Gretchen get back."

"No," he teased. "I'm still in Los Angeles. Say, why don't you eat lunch?"

"He'll; if you toss him up over your shoulder."

Bob diet with the result that Tex relaxed in limp contentment. "I had no idea cars were such rugged vehicles," Bob said, looking over Gretchen's head at the other members of the family grouped around an oblong covered table. "My car comes in!"

Bob Russell, carrying a vicarious platter of steak and onions from the stove to the table, looked at him and nodded. "Come in, Mr. Russell. We always have our dinner in the middle of the day. Many folks do, they live in a garage. The men are good and hungry at noon-time after working since dawn."

Bob sniffed the tantalizing odors of hot bread, steamed and buttered cabbage, fried meat and onions. He liked the clean, shiny look of the white plates and the substantial thickness of the cheap white plates and cups. He wanted desperately to ask an invitation but the old man's face made him hesitate.

"Tally lifted a small piece of meat to Betty's plate and cut it into squares. He said, challenge in his tone: 'What's all this rather picnic to a Russell?'"

"No," said Bob. "It isn't. My hungry and it looks good."

"Well, why didn't you speak up before?" Gramp demanded, filling potatoes and cabbage on his plate. "Draw up a chair and sit."

"Thanks!" Bob settled in between old Mack and Gretchen. Without another word, he reached for what he wanted and proceeded to eat with enjoyment.

"I wish you folks would eat me," Bob said between mouthfuls. "Maybe I am a Russell, but you shouldn't hold that against me. I can't eat. In fact, I like to eat. I say about it I'd just as soon be a Smith or a Jones. How about some more cabbage, Gramp?"

"Your brother says me the food," Tally explained, teasing. "He's a little bit of a scientist. He's got a lot of books, science, and to my family, divided to shut off his view. That's all."

"Did he say much about your mother?"

"Silly a word," said Tally. "Della—where's that? She's a little bit of a scientist. He's got a lot of books, science, and to my family, divided to shut off his view. That's all."

"I've bought paint yet," Tally replied shortly.

"Write home," said Gramp, "the empty meat platter with the last bit of food. I've got a certain chicken sign for a spell."

"A Good Idea"

Bob was silent a minute; then a muffled exclamation escaped his lips. "Instead of eating your chicken, why don't you eat your chicken?" he asked, his eyes wide and there's plenty of the orange-sauce chicken on the table. "You can't open one of these outside stands on one of the highways. You know what it means? You must have seen a lot of them when you drove through Tex."

"You're a real chicken," Bob said, "I've got a lot of things."

Gretchen, quizzed doubtfully, "But how could you have a lot of things?"

"Do any of you ever?" Bob asked, "I've got a lot of things."

"No," answered Tally. "We don't. Any of us a darned good idea. Bob'll get to work on the stand this afternoon."

"I'll have to have signs," Bob went on. "I ought to make a good sign-stander. I studied art; mind if I tell you?"

"I know, I know," said Gretchen, "I'll be glad to help. Bob, I think you're headin' for trouble, though, try to sit on both sides of the fence."

Bob met Gretchen's admiring gaze. "I don't seem to mind," he said, "I've got a lot of things."

By evening Bob and Tally and Gramp had erected a wooden stand with shelves and a counter behind the south end driveway leading off the highway into the Macks' yard. The men were away and busy and busy.

"Come on in the pool for a swim," Bob invited.

Bob met Gretchen's admiring gaze. "I don't seem to mind," he said, "I've got a lot of things."

"I think your sister will tell you I'm no gentleman," Tally retorted. "Okay, Bob, you win."

A few minutes later they plunged into the pool, each to his own part. The farther out, they turned over their heads and waved lazily.

"I never thought your trunk would fit me," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"I'll leave that to you," Tally said. "I'll leave that to you."

"Maybe twenty pounds or so, but for an old fellow, he's not bad. I look slimmer than I am. No matter what I put on I look amply supplied with my clothes. You'll fit your wagner."

"He eyed the other man's shoulders, tapering waist, and narrow hips. 'You've got the perfect build for a half-back for Texas and I'd say you'd make a good one.'"

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

"I'd say you'd make a good one," Tally said. "I'd say you'd make a good one."

PAUL

Will Receive Degree—Melvin Hollinger, son of Warren Hollinger of Paul and Agnes Hollinger of Twin Falls, will receive both his bachelor of science in agriculture, and his master of science in agriculture at commencement exercises of the University of Idaho at Moscow Monday evening at word received here by his father.

TRAVELER REPORTS

ON IDAHO SPENDING—BOISE, June 7 (AP)—Idaho spent \$7,000 more than it received during May but its cash balance at the end of the month still was \$4,665, 97c. Mrs. Myrtle P. Bakke, state treasurer, reported today.

Escort Service for Lonely Women Called 'Serious Evil'

NEW YORK, June 7 (AP)—Ted Peckham heard his business of supplying cash-on-carry escorts to lonely women described as a "very serious evil" and was fined \$250 today for operating his employment agency without a license. He also was given a 3-month suspended jail term.

Parrell joined up to get evidence on Peckham. He and another escort, Charles L. Seely, 32, and another in the English market, Parrell, testified that Peckham and his mother, financial news of the service, argued over his fee after they had done their job.

Idaho Commissioner Paul Moss said "in the last four years we have been trying to stamp out what we think is a very serious evil in this city."

As a result of the publicity given to Peckham, six or seven of these agencies have grown up. They are a menace to the city and to visitors.

Federal Bureau to Oil Forest Roads

BOISE, June 7 (AP)—H. R. Runt, Idaho director of highways, said today the federal bureau of public roads is preparing to expend approximately \$75,000 for oiling 12 miles of road from Banks to Horseshoe Bend in Boise county and about \$65,000 to oil nine miles of road from Sun Valley north in Blaine county.

The entire cost of such construction is borne by the federal government.

Women who are overcharged by them are urged to go to court because of the publicity.

Traffic Lane for Jerome Motorists

JEROME, June 7 (AP)—A traffic lane was conducted in Jerome Tuesday when state traffic officers, Earl Small, Jerome, "Bromley" Harman, Twin Falls; Jerry Laumburg, Ketchikan; A. E. Perkins, Bull, and Chief of Police "Bromley" Harman of Jerome, cooperated in checking motor vehicles for defective lights and brakes and in checking driver's licenses.

Those motorists whose cards should have their lights and brakes tested within three or four days from the date they received the pink card, of their own.

For a perfect evening your clothes must be perfect. Fashioning rest for a new look. Parisian, Inc. Phone 850, 851.

Huge Lionses and Vacationist Meet

LAS VEGAS, N. M., June 7 (AP)—Albert Lewellen, a vacationist, had a run-in with a large female lioness last week. He said his only injuries were seven scratches on his hand.

Clumped with his wife and son in last week's half-back for Texas and he was thinking this morning when he suddenly came face to face with the lioness.

He was surprised and I guess the lion was too. It was perched on a rock and we looked each other in the face for a half-minute.

"I grabbed for my gun and I was in my hand and at the same time threw up my left arm to protect my face," he said.

"I waved the hatchet back and forth and the lion took a couple of lunges at me. I was hit on the head and I was hurt and so did I."

"I was too scared to run, but I managed to climb the tree and call for help."

Lewellen said his son came running with a shotgun and fired two shots in the general direction of the intruding lion.

DEATH CALLS VETERAN OF STAGE AND SCREEN

NANTUCKET, Mass., June 7 (AP)—George D. Pawcett, actor, stage and screen artist, died last night.

Robert Wilson, his son-in-law, said death was caused by a heart ailment, from which he had suffered for approximately the past two years.

Pawcett, whose stage career began in 1886, later appeared in moving pictures, usually in character parts, with Greer Garbo, John Barrymore and other stars.

HOLLISTER

Honors Daughter—Mrs. Louie McGowan entertained a number of children at her home Monday afternoon for the district party.

Guests—Mr. and Mrs. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz.

On Vacation—Mr. and Mrs. Joe Abbott, accompanied by their children, Paul Abbott and Frank D'Alton, both of Spooky Mountain national park, Tenn., are vacationing at Musk Hog Springs.

Visitors—Mr. and Mrs. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz.

Home and Mr. and Mrs. Ted Hardy of Boise, have been guests at the home of Mr. and Mrs. Jay W. Green of Hollister the past week.

On Vacation—Mr. and Mrs. Joe Abbott, accompanied by their children, Paul Abbott and Frank D'Alton, both of Spooky Mountain national park, Tenn., are vacationing at Musk Hog Springs.

Visitors—Mr. and Mrs. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz.

Home and Mr. and Mrs. Ted Hardy of Boise, have been guests at the home of Mr. and Mrs. Jay W. Green of Hollister the past week.

On Vacation—Mr. and Mrs. Joe Abbott, accompanied by their children, Paul Abbott and Frank D'Alton, both of Spooky Mountain national park, Tenn., are vacationing at Musk Hog Springs.

Visitors—Mr. and Mrs. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz.

Home and Mr. and Mrs. Ted Hardy of Boise, have been guests at the home of Mr. and Mrs. Jay W. Green of Hollister the past week.

On Vacation—Mr. and Mrs. Joe Abbott, accompanied by their children, Paul Abbott and Frank D'Alton, both of Spooky Mountain national park, Tenn., are vacationing at Musk Hog Springs.

Visitors—Mr. and Mrs. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz, Mrs. and Mr. S. W. Stutz.

Daily Cross-Word Puzzle

Across
1. Binding fabric
2. Insects
3. Fish eggs
4. Actor
5. Light open
6. Color fabric
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

Down
1. Parts played
2. Olive tree
3. Crown of th
4. Actress of 21
5. Dishes
6. Mechanical
7. A single unit
8. Inhabits
9. Inflates moth
10. Musical note
11. Not treated as
12. Recor
13. Recor
14. Wooden pin
15. Curved
16. Recor
17. Member
18. Hard hat
19. A
20. A
21. A
22. A
23. A
24. A
25. A

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

1. Across
2. Binding fabric
3. Insects
4. Fish eggs
5. Actor
6. Light open
7. Leaf of the bilberry
8. Complaint
9. Secures
10. Comments on
11. Ruler used
12. Fold of cloth
13. To be
14. Diction
15. Like
16. Roman
17. Covers
18. Weaters
19. Water's abbr.
20. Plany
21. Type measur
22. Double
23. King of
24. Branch of
25. Greek letter

GASOLINE ALLEY

LET THE SUNSHINE IN

THE GUMPS

STOCK MARKET EDGES FORWARD

Final Pries Mixed, But Advances Outweigh Losses

Markets At A Glance

Stocks closed mixed, with gains in some and losses in others. The market was generally quiet, with a few notable exceptions. The Dow Jones industrial average closed at 114.12, up 0.12 points from the previous day's close of 114.00. The S&P 500 index closed at 100.12, up 0.12 points from 100.00. The volume of trading was moderate, with a total of 1.2 billion shares traded.

By FREDERICK GARDNER
NEW YORK, June 7 (AP)—Buying in the stock market yesterday moved the stock market forward another notch today.

The Associated Press composite advanced a little ahead in the forenoon, then slipped before the finish. Final prices were mixed but gains outweighed losses.

The Associated Press composite of 50 stocks ended 1/4 of a point up at 48, the highest since May 29.

Attracting the bulk of the buying were such issues as Westinghouse, General Electric, American Telephone, International Harvester, U. S. Gypsum, Public Service of New Jersey, American Gas, American Cyanamid and General Electric.

Brokers said there were indications some investors who had sold in the March war scare were replacing their holdings in belief conditions in Europe improved and war business in this country would prosper by the respite from the war strains.

American Telephone closed 1/4 higher at 47, within three points of the year's highest price. Westinghouse was up 1/4 to 100.

Transactions totaled 3,000,000 shares compared with 6,000,000 yesterday.

Foreign bonds had an irregularly higher sale. Major commodities also pointed upward.

Transactions in foreign exchange were mixed. American Cyanamid, American Gas and Electric and Oil Oil.

Stock Averages

NYSE	114.12
Dow Jones	114.12
S&P 500	100.12
Volume	1,200,000,000

Trend of Staples

Wheat	1.15
Corn	1.10
Soybeans	1.12
Cotton	1.15
Wool	1.10

Government Bonds

U.S. Gov. 4 1/2%	100.12
U.S. Gov. 4%	100.00
U.S. Gov. 3 1/2%	99.88
U.S. Gov. 3%	99.76

Foreign Exchange

London	1.25
Paris	1.20
Amsterdam	1.15
Geneva	1.10

Metals

Copper	1.15
Zinc	1.10
Lead	1.05
Aluminum	1.00

Export Copper

London	1.25
New York	1.20
San Francisco	1.15

WHEAT FAILS TO HOLD TOP PRICES

Buying Demand Centers in Deferred Deliveries; July Grain Falls

By FRANK BRITTO
CHICAGO, June 7 (AP)—Wheat futures gained nearly a cent a bushel today, but best prices were not held and the market was off to a start. Demand was rather light.

Buying demand centered in deferred deliveries and late in the season July contracts, which had advanced 1 cent at 70 1/2, were reported sold against purchases of September, which reached 70 1/2, 1/2 cent, before falling widely, with offerings, July wheat closed 1/2 cent lower at 70 1/2, and September 1/2 cent higher at 70 1/2.

Com displayed independent strength, closing 1/2 cent higher, July 29, September 22 1/2, after having advanced 1/2 cent at 1 1/2 cent at 1 1/2. Other grains also were higher, with a 1/2 cent rise in flax, 1/2 cent in soybeans, 1/2 cent in corn, and 1/2 cent in oats.

WHEAT MARKET

Wheat	70 1/2
Corn	1.10
Soybeans	1.12
Cotton	1.15
Wool	1.10

Livestock Markets

KANSAS CITY LIVESTOCK

CHICAGO, June 7 (AP)—Cattle, hogs and sheep markets were mixed today. Cattle prices were generally steady, with a slight decline in some grades. Hogs showed a general upward trend, while sheep prices were mixed.

MINNEAPOLIS LIVESTOCK

MINNEAPOLIS, June 7 (AP)—Cattle and hog markets were mixed. Cattle prices were generally steady, while hog prices showed a slight decline.

ST. LOUIS LIVESTOCK

ST. LOUIS, June 7 (AP)—Cattle and hog markets were mixed. Cattle prices were generally steady, while hog prices showed a slight decline.

Butter and Eggs

Butter	1.15
Eggs	1.10

Stolen Baby Returned by Unwed Mother

While Beatrice Wood (left), 18, went in a Philadelphia police station and told police she took five-year-old Gerald McGraham from his carriage to replace her own child who had died, the mother of the boy, Mrs. Margaret McGraham, today laughed in joyous delight over getting him back safe and sound. She was Mrs. Margaret McGraham, shown with Gerald at right. Officers said the Wood girl was unwed, that she kept the news of the death of her own baby from her father, and that she took the McGraham child when he demanded to see his boy.

STOCK MARKET TO TRY GOVERNOR'S PLAN

Existing Agencies Relied Upon to Put Stop to Rusting

BOISE, June 7 (AP)—Idaho livestock men led by Max Cohn of Arimo agreed today to place on Governor C. A. Bottelstein's plan to curb cattle rustling that costs them an estimated \$200,000 annually.

Cohn, president of the Idaho Cattle and Horse Growers' association, and a half-dozen other leaders of the industry discussed with the chief executive today the livestock proposal that existing agencies be used in an attempt to stop rustlers.

A 1929 legislative measure creating a state anti-livestock bureau, proposed by the cattle and horse growers' association, was voted by the governor on grounds the work could be carried on by the department of law enforcement.

Secretary of State George H. Curtis ruled, however, that the governor's veto was filed to late and that the bill actually was vetoed. Cohn said that contention the governor has refused to recognize is a statute.

In another move to stop rustling, the association planned to test validity of the governor's action. Cohn said that the work of the bureau could be carried on by the department of law enforcement.

Secretary of State George H. Curtis ruled, however, that the governor's veto was filed to late and that the bill actually was vetoed. Cohn said that contention the governor has refused to recognize is a statute.

In another move to stop rustling, the association planned to test validity of the governor's action. Cohn said that the work of the bureau could be carried on by the department of law enforcement.

PLAY FESTIVAL IN EIGHTH SUMMER

Central City's Opera House Scene of Gilbert and Sullivan Production

Central City, Colo., June 7 (AP)—Parker Curtis' Hickstone opera was scheduled to be the eighth anniversary when Sir William Gilbert and Sir Arthur Sullivan wrote their "The Gondoliers" at the Grand Opera House in London in 1892.

It had probably been here before the death of Sir William Gilbert and Sir Arthur Sullivan, who were in the United States in 1892. The opera was first produced in London in 1892.

PLANNING BOARD WORK OUTLINED

North Idaho Chamber of Commerce Told of Coordination

GRANDVILLE, Idaho, June 7 (AP)—Delegates to the north Idaho chamber of commerce semi-annual meeting were told today the state planning board "coordinates" the work of civic organizations.

Local and state planning "does not preclude or take the place of chambers of commerce and other commercial and civic organizations," said J. D. Wood of Boise, consultant of the state planning board.

"These organizations should be considered as advisory to official planning bodies and, certainly, planning needs their cooperation."

He outlined the program Governor C. A. Bottelstein mapped recently for the board's attention, and commented:

"This program, if only state or national program, to be successful must be built from the local community up to the state and federal governmental levels."

"This program for Idaho can be carried forth expeditiously and effectively provided the county, city, and town boards organize and make use of local planning committees."

A group of aeronautical engineers are planning to build a helicopter which will have a top speed of 160 miles an hour, it was reported today.

SEED POTATOES

Blue Tag Certified and Uncertified. Also one year out from certified. Cash or return.

IDAHO SALES CO.
Kimberly-Jerome-Gooding

HAYING SUPPLIES

See us for your haying supplies - we have a splendid assortment of hay forks, priced as low as \$1.45

The genuine American copertized hay cable - the different kinds of pulleys - cable clamps and more.

We also have the HAND and POWER cycle grinders at prices ranging from \$4.75 to \$7.75

A fine assortment of sythe blades for cutting grass and brush. Priced up from only \$1.65

A dandy garden plow complete with all attachments

\$4.25

Light "tuff" irrigating boot, comfortable to wear - fits like a glove \$2.98

(Special) (One Only) Built bearing lawn mower 14" cut, 10" wheel. Reg. \$6.50. Special \$4.98

14" built bearing lawn mower 16" cut, 10" wheel. Reg. \$6.75. Special \$5.48

Rubber tired lawn mowers, priced up from only \$9.50

DIAMOND HDWE CO.

Make This Model at Home

Twin Falls News Pattern

A SUMMARY "NEW-YOURELL" PATTERN 4155

by Anne Adams

A heart-breaker if there ever was one - this adorably frivolous, utterly feminine little Anne Adams dress. And it's a heart-breaker to you, too, because it's so easy to make. With the easy-to-follow instruction sheet that accompanies Pattern 4155, even a beginner can cut and make and attach up this dress like an old hand. The smooth-fitting, well-balanced dress is made of a wide waist and full skirt. The dress is made of a wide waist and full skirt. The dress is made of a wide waist and full skirt.

NEW NYA GROUP GOES TO WEISER

South Central Idahoans at Government School Reaches 71

Enrollment of students at the NYA school at Weiser from south central Idaho will be swelled to 71 with the addition of 15 boys and 10 girls who will leave Thursday for the institution. L. W. Polson, NYA field representative here, said yesterday.

It takes one year to complete the course. Girls will study vocational home economics while the boys will study various subjects including recreation and vocational agriculture.

Special buses will pick up the various students. The school stops include Burley at 9 a. m., Twin Falls at 10 a. m., Jerome at 11:15 a. m., Wendell at 12:15 p. m. for the girls and 12:30 p. m. for the boys, and at 1:15 p. m. for the girls and 1:30 p. m. for the boys. These points who will make the trip Thursday include the following:

Girls: Veda and Vada Martindale, Oakley; Helen M. Garner, Burley; Melva Whitaker, Elbow; Margaret Corak, Mary Jones, Fern, Fern, Heard and Ann Brox, Buhl; Norma Reed, Jerome; Ann Lena Peterson and Theresa Prescott, Wendell; Carrol Webb, Naama, Richards, Vernon Webb and Daisy Rice, all at Coaling.

DAIRYMEN CHART SALES CAMPAIGN

Twin Falls, Buhl Groups to Stress Value of Industry

Twin Falls and Buhl dairymen and dealers in dairy products will participate in the nationwide campaign to sell dairy products and reduce the vast surplus. The sale was announced last night after meetings in the two cities.

At Buhl, Joe Efect, president of the Chamber of Commerce, and A. J. Jagels, chairman of the west end dairymen's committee, agreed to a joint campaign stressing sale of dairy products in Buhl.

Through posters in windows, special advertising displays and literature in firms retailing dairy products, and newspaper advertising, the east end committee will stress local promotion, said O. T. Koster, chairman of the east end committee.

"Few realize the income brought to Twin Falls county by the dairy industry and we will attempt to acquaint the public with the value of dairying," Koster said.

Acting with him on the east end committee are George Seidel, L. J. Truckee and G. H. Koster.

Among advertising promotions conducted by the 10 east end dairymen and dealers will be a parade which probably be held later in the month.

The east end committee will meet again next Monday night.

Knights to Fete Supreme Officer

Twin Falls Knights of Columbus committee will entertain Robert A. McFarland, San Francisco, traveling agent of the Knights of Columbus supreme council for the northwest states tonight. George Seidel, grand knight, announced last evening.

Knights will gather at the Parish hall at eight o'clock. McFarland will address the group.

He will be entertained at Rupert Park by the Minidoka county Knights of Columbus council.

Convention Reports Heard at Meeting

HANSEN, June 7—Convention reports were given by delegates Irene Scott and Elva Petton, who attended the session at St. Anthony, at the Junior Ladies club meeting on Thursday at the Pete Neuman home. The club voted to hold but one meeting each month for four months beginning with June.

Miss Margaret Hill, home demonstration agent, was present and instructions on "How to Have a White Wash."

Margaret Jones assisted the hostess, Mrs. Neuman, with arrangements and refreshments. The next meeting will be with Arlene Teeter.

Camp Fire Girls

WAHTOOHEE: As a meeting of Woodchick group of the Camp Fire Girls yesterday afternoon at the home of Miss Genevieve Bennett, plans were made for the annual swimmer to be held next Tuesday.

Miss Alice Harrel presided at the business session. Plans for summer camps were also discussed. Refreshments were served by the hostess at the close of the meeting.

Willie Willis

By ROBERT QUILLEN

"I got an awful break yesterday I missed my supper and the movie and Mr. Brown hadn't told me about my air rifle accidentally hit his 'in' case."

MAZARENES PLAN FOR ZONE RALLY

11 Churches to Be Represented at Two-day Sessions

Delegates representing 11 Nazarene churches between Glenn Ferry and Salt Lake City are expected to attend a two-day eastern Idaho zone rally of the Church of the Nazarene to be held in Twin Falls Friday and Saturday. Sessions will be held in the newly dedicated Twin Falls church, and the pastor, Rev. L. D. Smith, extended an invitation to all interested persons.

The zone rally is to be an occasion for meeting of the Women's Foreign Missionary society, Mrs. Olin L. Thompson of Buhl, president; Nazarene Young People's society, Rev. Milo Roberts of Jerome, president, and the Sunday school, Rev. James Hart of Elmer, president. Sessions will be held each day at 10:30 a. m., 2:30 p. m. and 8 p. m.

Rev. Glenn Griffith of Naupau, Nazarene district superintendent, will preside at the sessions and will preach Friday and Saturday evenings.

Market Slow at Cattle Auction

Good quality cattle were absent and the market was slower, but 375 head were sold at the weekly auction sale ring at the Twin Falls livestock commission company yards yesterday, according to M. M. Daines, manager.

Prices established:

Fat steers \$7.00 to \$8.25
In-between grades \$5.00 to \$7.00
Cutter cows \$4.00 to \$4.85
Fat cows \$3.00 to \$3.75
Canner cows \$2.15 to \$2.75
Fat heifers \$5.50 to \$7.00
Calves \$5.00 to \$6.20

PENNEY'S 1939 STYLES!

Swimways FOR THE WHOLE FAMILY!

Values Plus! Women's Swim Caps Brief colored, all rubber, caps with chin strap. 10c

Heavy rubber caps in a variety of colors. 25c

Greatly Reduced! Bathing Suit Bargains 88c

Only Sizes 10 to 16 Attractive colors with deep cut neck backs. For sunning and swimming. Other All Wool Suits \$1.27

Brand New for 1939! Men's Trunks 79c

Brief 1939 styles, cut the way the men want them! A real bargain for the men!

For Men of All Ages! Bathing Trunks 98c

Made Like Grown Ups! Swimways For Children 50c

Smart! Sensible! Full fashioned trunks that fit to perfection!

Big Values for Boys! Swimway Trunks 79c

Pure wool! The kind that fit and look so well.

'HOPPER POISON NOW AVAILABLE

Farmers May Secure Mixed Potions at 10 Cents Per Sack

Craniohopper bait, poisoned bait is now available at 10 cents a sack for Twin Falls county farmers, D. J. Hollingbrooke, county agent, said yesterday.

The bait, about one teaspoonful, are presenting a major problem in the Rock Creek section and east of Hansford, according to Hollingbrooke. "They must be killed with small if the scourge is to be stopped. The bait should be scattered during warm mornings with the temperature from 65 to 80 degrees."

The bait is stored at the W. B. Sawyer Co. of Kimberly; Stewart, Severins in charge of mixing and distribution.

To secure the bait, contact Stewart at Kimberly or the county agent's office in Twin Falls, Hollingbrooke instructed farmers.

Lamb Pools Meet Dropping Market

Lambs shipped from Buhl June 6 in a pool by the Twin Falls county livestock marketing association hit a declining market on Monday, June 6, upon arrival for the Denver market and another carload shipped from Twin Falls June 7 found a market lower by 50 cents per hundred, June 6, Bert Bollingbrooke, county agent, announced yesterday.

In the Buhl shipment, 29 lambs sold 480 head weighing 41,345 pounds and received a net total of \$32,921.22. Steink is 5.5 per cent, higher than usual.

The carload from Twin Falls totaled 275 head weighing a total of 24,085 pounds and was pooled, by 11 farmers. On a six per cent shrink, the net total to shippers was \$18,971.12.

Bethlehem Steel To Float Bonds

NEW YORK, June 7 (AP)—A moderate-scale revival of steel financing in Wall Street was marked today by plans for a public flotation of \$25,000,000 in bonds by Bethlehem Steel corporation.

Eugene G. Girce, president of the steel concern, announced filing with the S.E.C. of a registration statement for a loan of twenty-year consolidated mortgage 2 1/2 per cent bonds to provide working capital and to refund outstanding bonds of subsidiary units.

The scope of the current revival, bond market, was indicated by public offering of \$71,000,000 in bonds of the California toll bridge authority covering financing of the San Francisco-Oakland bridge.

B Club Sponsored Boaters' Picnic

Mass fishing to determine how many types of fish live in Murrough lake will be part of the program for the first annual boating and fishing picnic which will be held at the lake Sunday, July 16, according to W. R. Priebe, Twin Falls, chairman.

The event is sponsored by the B Club of Sportsmen, Assisting Priebe with plans are Lawrence Murphy, Roy Atwood, Lou Dreier and George Gerrish.

Priebe was appointed to direct the event at a meeting of the Snake River Rod and Gun club and the club held next Kimberly Wednesday night.

About 75 boat owners are expected to participate. Arrangements will be arranged, Priebe said.

INSURANCE BID DATE ADVANCED

Mayor Joe Koehler Grants Dealers Additional Time

Agents in Twin Falls who wish to bid on insurance covering the city-owned fleet of trucks and automobiles will have until Monday night to submit figures, Mayor Joe Koehler said last night.

A recessed meeting of the city council that will re-convene Friday night at the city hall, has been set for the awarding of the insurance contract at the last session of the council.

"Many insurance dealers must state their earliest offers for consideration on rates and bids, so the date is advanced until Monday," Koehler said.

City Clerk W. H. Eldridge was preparing data on the list of city-owned vehicles yesterday. The copies will be distributed to interested insurance agents.

The city is not required by law to advertise for bids on any purchases, no matter what the amount. However, Koehler announced at the last meeting that "everyone should be given a chance" and "it will probably effect a saving for taxpayers."

The mayor will seek action in which the council must act as a unit on any purchase for the city amounting to more than \$500.

An appropriation bill for the 1939-1940 fiscal year will come up for consideration at the meeting Friday. It is called for 7 p. m., Koehler said.

ROSIAN SILVERLATE THE NEXT IS STERLING R. L. ROBERTS Jeweler

2nd Big Week-PENNEY'S SUMMER WHITE VALUES

Compare Our SHEET Bargains Now With 1936-1937

1936 NATION WIDE SHEETS	1937 NATION WIDE SHEETS
\$1x99 84c	81x99 97c
\$1x108 \$1.00	81x108 \$1.19
PENCO SHEETS	PENCO SHEETS
\$1x99 \$1.19	81x99 \$1.29
\$1x108 \$1.29	81x108 \$1.39

BARGAIN TODAY! Nation-Wide SHEETS

Ask for these fine textured sheets. They have quality at an unheard of low price.

81x108	81x99
<h1>84c 67c</h1>	

A Super Value! Pillow Cases

Beautiful hand-embroidered pillow cases—fast colors—at a bargain that is hard to beat. See them today! Pair 49c

Pencil Cases

Practical, long wearing quality. At real buys at this bargain price. Stock up and save! Pair 23c

Nation-Wide Pillow Cases

Young seldom see such practical values in pillow cases. A quality that saves you money. Stock up and save! Pair 18c

Wizard Pillow Cases

Rare value in a pillow case with lasting qualities. Now is the time to stock up and save! Pair 10c

80 Square Unbleached Muslin

Smoothly textured high quality muslin at a price you have long been waiting for. 10 yds. 74c

Unbleached and Unhemmed Sheets

See them now—they're a bargain at this new low price. Stock up and save! 2x 44c

Opportunity Pillow Tubing

This is value plus—a new high quality tubing at a price you cannot resist. Yd. 15c

Bleached Flour Sacks

Opened, and ready to use. These bags are a real outstanding bargain. Each 5c

Handy Size Wash Cloths

Soft, absorbent, colorful wash cloths. This is an eye opener bargain. Each 2c

Ladies' Hankies

Colorful and stylish. This special assortment is packed full of value! Each 2c

A QUALITY BARGAIN! PENCO SHEETS

Our finest quality in sheets and they are now at prices never before offered. Stock up now!

Novelty Dress PRINTS 29c

For Warm Weather Smariness! Don't Miss This Bargain!

A colorful assortment of designs in an outstanding quality for a real value. Attractive! Practical!

Pure Silk Hosiery

They're sheer, splash proof, marvellous buys for stylish women. Pair 39c

Chinese Doilies

Beautiful hand-made lace and grass linen at a new low price. 10c

Sensational Values! TERRY TOWELS

Honeycomb TOWELING

A white, soft and absorbent towel, recently reduced for quick sale. Yard 10c

Bath Mats

A real buy on these thick, soft and colorful bath mats. They are a bargain! \$1.00

Special! Terry Towels

A handy size the whole family will enjoy using. Soft and absorbent. 21 Only 10c

21 Only Bath Towels

Larger size, double terry. These towels were formerly sold for much more. Gammal quality 20c

81x108	81x99
<h1>\$1.94c</h1>	

Down Pillows

\$1.98

A bargain for you—a pillow soft and fluffy as a cloud. They're really new! Size 20x26.

Down Pillow

\$1.00

A fine soft pillow at a value you'll talk about. These fine pillows are filled with soft goose down and 75% chicken feathers. Size 27x27.

Children's Anklets

2 for 15c

Just the kind the kiddies like—colorful, and comfortable.

Women's Porto Rican Gowns

29c ea.

Hand embroidered and attractive colors. A bargain you cannot resist.

PENNEY'S

PENNEY COMPANY, Incorporated