

Norwegians Sue for Peace With Reich

THREE MEN'S BODIES FOUND IN BOX CARS

Cleveland's 'Mad Butcher' Suspected of New Slayings Brought to Light in Pittsburgh Switch Yards

PITTSBURGH, May 3.—Mendacious bodies of three men, with the word "Nazi" carved on the chest of one in five-inch letters, were found today in box cars assigned to the scrap heap at the Pittsburgh and Lake Erie railroad yards in nearby Stowe township.

Records Fall Before Rural School Athletes

UP AND OVER went Barbara Hill of Cedar Rav in the primary girls' high jump to set one of 10 new records established in yesterday's rural school athletic meet at Filer.

HOUSE TURNS ON PAU-HOUR LAW REVISION

Stormy Session Votes to Refer Questions to Labor-Committee-for-Study And Recommendations

(By The Associated Press) WASHINGTON, May 3.—All prospect of wage-hour law revision at this session of congress vanished today when the house voted to direct its labor committee to give further study to the question.

Unrest Sweeps Britain As Allied Troops Quit Central Norway Area

Sweden Loses Faith in West

(By The Associated Press) STOCKHOLM, May 3.—Sweden's faith in the west was shaken today by reports that the allied command in Norway had ordered its troops to evacuate the area.

Nazis Press On Abandoned Areas

(By The Associated Press) STOCKHOLM, May 3.—Disciplined and embittered by the precipitate withdrawal of British and French support, Norwegian officers of the German-occupied areas today faced their veteran commanders to capitulate to the Germans.

Germany Boasts of War Prowess

(By The Associated Press) BERLIN, May 3.—Germany boasted today of its military prowess in the west, claiming that it had captured the last of the French army's armor.

Whiskers Growing Leads to Clashes

PANAMA, Pan., May 3.—Some of Panama's gentlemen are growing beards for the celebration of the centenary anniversary of the city of Coronado, the Spanish conquistador, across the southwest.

FLASHES OF LIFE

Holder-Uppers BOSTON—Governor Stettin started smokers in a hotel lobby last night when he took off his tax coat to prepare for initiation in the Bunker Hill camp, heroes of '76, national organizers.

Roosevelt Reveals Efforts To Prevent War's Spread

President Discloses Purpose of Conferences With Mussolini, Italian Ambassador

(By The Associated Press) WASHINGTON, May 3.—An effort by the United States to prevent the spread of the European war to the Mediterranean was revealed today by President Roosevelt.

COWBOYS TAKE GO-WINNING GAME

Holdush and Endress Stars of Twin Falls' 7-6 Win Over Pocatello

Table with 2 columns: Player Name and Score. Includes names like Dole, Salk Lake, Ogden Falls, Idaho Falls, and Pocatello.

Reich Declared Ready to Resist Any Stroke by Britain

BERLIN, May 3.—Germany declared today its readiness to resist any stroke by Britain in the west, claiming that it had captured the last of the French army's armor.

Battle Scarred American Ship Home From Norway

NEW YORK, May 3.—The little American freighter Flying Fish, which was damaged by a German U-boat in the North Atlantic, returned today to New York after a voyage of 100 days.

German Troops at Hungarian Border

BUDAPEST, May 3.—Hungarian troops at the border with Germany were alerted today to the possibility of a German attack, according to reports from the front.

King of Norway Sails for North

LONDON, May 3.—King Haakon VII of Norway sailed today for the north, leaving behind a regent to govern the country.

Attack England

LONDON, May 3.—The British government today announced that it had received reports of a possible German attack on the east coast of England.

War News at a Glance

STOCKHOLM—Norwegians said today that they had captured the last of the French army's armor. BERLIN—Germany boasted today of its military prowess in the west.

ATHENS ALERT AS TENSION MOUNTS

ATHENS, May 3.—Arrival of a large British-French battle fleet in the Aegean Sea has increased tension in the Balkans, according to reports from the front.

Allied Fleet and Italian Concentrations Create New Trouble Zone

ATHENS, May 3.—Arrival of a large British-French battle fleet in the Aegean Sea has increased tension in the Balkans, according to reports from the front.

CHAMBER TOLD OF HOUSING PROGRAM

Adviser Gallion Appears at Session; Mayor Offers \$500
Presentation of information upon operation and objectives of the housing program...

Following his appearance and the receipt of a check of \$500...

President Carl N. Anderson commended the bridge committee...

In his talk Gallion emphasized that the housing program is more than a local program...

With these men and other members of the housing committee...

During yesterday's chamber of commerce meeting...

Divorces Granted To Three Women
Three women were granted divorces following uncontested hearings...

Democrats Name Convention Unit
Twin Falls county Democratic central committee...

IDAHO'S PUBLIC HEALTH BOISE MAY 20
BOISE, May 3 (AP)—Dr. E. L. Berry, director of the division of public health...

BOYS' LIFE BOISE
BOISE, May 3 (AP)—Dr. E. L. Berry, director of the division of public health...

Brevities

Nampa Visitors—Mrs. Hodney Bellamy and infant son of Nampa, Idaho, arrived in Twin Falls...

Parents of Girl—Mr. and Mrs. H. W. Coyle of Twin Falls are the parents of a daughter born yesterday afternoon...

On Honor Roll—Paul William Leitchson, son of Mrs. Hazel Leitchson of Twin Falls...

Puerto Rico Station—Martin Shaw, 212 E. Main street, is the instructor at Camp Hill...

Hopeless Stand—On the Stricker front, the Germans were expected at any time...

California Guest—Mrs. Lena Clark of Beverly Hills, Mrs. E. R. Reliance of Los Angeles...

Hospital News—Mrs. R. E. Whittle of Boise, Mrs. H. E. Green of Twin Falls and Mrs. Fred Tyler of Twin Falls...

Bishop Visits—The Right Rev. Frederick B. MacCallister, bishop of Idaho, will make a special visitation...

House Guest—Mrs. Ida M. Kitchman of Salt Lake City, president of the Idaho state central committee...

Stamp for Idaho's 50th Anniversary
WASHINGTON, May 3 (AP)—A commemorative stamp celebrating the 50th anniversary of Idaho's statehood...

NAZIS PRESS ON ABANDONED AREA

The area compensated for the six weeks they made behind their lines...

It might have been a different story if Donon had started the same for the Germans...

Other records at yesterday's event, which started at 9 a. m. and continued until late afternoon...

Then the seventh, four boys' teams came and went, and Red by the time he had finished...

With all these things, the game required nearly three hours to play.

The Newkirkians themselves, with severely limited ammunition for ten minutes of heavy fighting...

Without the port of Narvik the Germans have blown up the area...

The allies are making supplies, as well as more men.

ch and Vern Reynolds, friends of the boys, were invited to the picnic...

They had offered heavily to the left field, several scampers...

The teams will play the second game of the night...

Ken Wyatt, the top boys' pitcher, had a fine game...

The girls are making supplies, as well as more men.

They had offered heavily to the left field, several scampers...

RECORDS TOPPLE AT JUNIOR MEET

400 Boys and Girls Complete in County-Wide Track Field Events
More than 400 boys and girls of Twin Falls county...

Other records at yesterday's event, which started at 9 a. m. and continued until late afternoon...

Then the seventh, four boys' teams came and went, and Red by the time he had finished...

With all these things, the game required nearly three hours to play.

The Newkirkians themselves, with severely limited ammunition for ten minutes of heavy fighting...

Without the port of Narvik the Germans have blown up the area...

The allies are making supplies, as well as more men.

ch and Vern Reynolds, friends of the boys, were invited to the picnic...

They had offered heavily to the left field, several scampers...

The teams will play the second game of the night...

Ken Wyatt, the top boys' pitcher, had a fine game...

The girls are making supplies, as well as more men.

They had offered heavily to the left field, several scampers...

They had offered heavily to the left field, several scampers...

Weather

IDAHO: Cloudy followed by light rain Saturday; cooler Saturday night, Sunday generally fair.

High temperature here Friday 80 degrees, low 45; clear; barometer: 29.08 at 3 p. m.

Some light scattered precipitation has occurred over the Washington-Oregon coast and over the Montana-Wyoming border...

Boise, May 3 (AP)—Clear. Dulles 49, 31. Clear. Chicago 41, 24. Clear. Denver 52, 49. Partly cloudy. Kansas City 64, 47. Partly cloudy. Los Angeles 74, 50. Partly cloudy. Minneapolis 65, 33. Partly cloudy. New York 64, 49. Partly cloudy. Omaha 69, 49. Partly cloudy. Peoria 68, 50. Partly cloudy. Portland 71, 43. Partly cloudy. Salt Lake 74, 55. Partly cloudy. San Francisco 67, 46. Partly cloudy. Seattle 64, 44. Partly cloudy. Spokane 66, 44. Partly cloudy. Twin Falls 80, 45. Partly cloudy. Washington 51, 47. Partly cloudy.

READ THE NEWS WANT ADS.

NAZARENES HEAR DISTRICT LEADER

More Than 600 Persons Attend Home Mission Rally
More than 600 persons heard Rev. Glenn Griffin of Nampa...

At 7 o'clock yesterday afternoon, the annual anniversary services for the Nazarene Young People's Society...

The assembly will close Sunday with services at 11 a. m., 2:30 p. m. and 7:30 p. m.

CARS DAMAGED IN CRASH
Damage totaled about \$75 when a car driven by George Stoddard, Puhl, and Martin V. Sealey...

TOO LATE TO CLASSIFY
FEMALE HELP WANTED
REL. girl. Gen. heak. Ph. 1522

Flavor treasure from tropic lands

CHECK THE TONIGHT FOR BOB CROSBY MILDRED BAILEY with 'The Best Dressed Band in The Land' KTFI 7:00 P. M.

THE AIR FOR CAMEL CIGARETTES

SEE OUR BIG PARADE OF USED CARS

Bargain-Hunter's Specials
36 Lafayette Sedan \$295
36 Chevrolet Town Sedan \$295
36 Chevrolet Sedan \$275
36 Plymouth Coupe \$345
38 Dodge Dix Coupe \$345

MAY PRICE SPLITTER SPECIALS
Your pocketbook will cheer these used car bargains...

37 Dodge Deluxe Fordor Tour Sedan
37 Nash Touring Sedan
37 Pontiac Deluxe Touring Sedan
36 Buick 40 Special Sedan
38 V-8 Coupe
38 V-8 Deluxe Tudor Sedan

38 Chevrolet Deluxe Town Sedan
39 V-8 Deluxe Fordor Tour
37 Lincoln Zephyr Sedan
36 Dodge Pickup
38 Studebaker P. U.
37 V-8 Pickup
38 V-8 Pickup
39 DeSoto Custom Coupe
36 V-8 Truck, new motor
37 V-8 Truck, 157
38 V-8 Truck, 157
36 Chevrolet Truck, 157
37 Chevrolet Truck, 157
37 V-8 Truck, Tandem rear axle, 32x6 tires

Many others, all makes, all models. You'll be satisfied with the terms. Drive one of these May Price Splitter Specials with savings that will make the first 3 months payments.

DOGEL'S SATURDAY FOOD SPECIALS

STEAKS: Round, Swiss, Cube, 1 lb. 25c; Beef Pot Roast, 1 lb. 10c; Rump Roast, 1 lb. 18c; Pork Beef Roast, 1 lb. 15c; Pork Roast, 1 lb. 12c; Rib Boil, 8c; Beef, 1 lb. 8c; Spring Lamb, 25c; Pork Back Bones, 4c.

“OFLYO” KILLS ANTS, MOTHS, SPIDERS... USE THE BEST
BUTTER, Seco, 27c; First Quality, lb. 25c; Pineapple Juice, Libby's, 8 oz. 29c; Pork & Beans Van Camps, 2 1/2 size 25c; Salad Time or Tang, Quart 29c; Peaches, Libby's, 2 1/2 size cans, 3 for 50c; Milk, tall cans, all brands, 6 for 39c.

CAKE FLOUR, Swans Package 25c; COFFEE, Monarch, 1 lb. cans. 25c; JEL SERT, 6 flavors, 4 pkgs. 17c; CRACKERS, Sun Perrier, 3 lb. pkg. 35c; TOMATO JUICE, Pines, 16 oz. 18c; PINEAPPLE, Rose-Dale, 2 1/2 size cans 35c.

SHOP AND SAVE VOGEL'S TODAY AT

Honey Maid Graham Crackers advertisement featuring an illustration of a child and a woman, with text: 'A handful isn't enough!', 'Youngsters thrive on Honey Maid Graham because of the wholesome, nutritious food elements they contain...', 'Goodness sealed in—Every bite wrapped package of Honey Maid Graham's you get from your food dealer preserves that fresh-from-the-oven quality, so desired.'

Union Motor Co. FORD — MERCURY — LINCOLN ZEPHYR

WAR IN NORWAY GOES TO AIR

British Control Over-Nazi Bases for Attack Imperative

By KIRK L. SIMPSON (Associated Press Staff Writer) Reported Franco-British exhaustion of all Norway except for a foothold at Narvik... London spokesmen back up Prime Minister Chamberlain's assertion that the fight for Norway will go on...

Phones Europe to "Sell Peace"

AHE PICKUS (center), Cleveland man who calls himself a "peace salesman" and claims to have spent \$100,000 to \$200,000 on trans-Atlantic telephone calls for that purpose since 1936, added another \$83,800 to his bill when he called Europe by phone in effort to sell peace to heads of state...

RESERVOIR CREW COMPLETES POUR

Work on Storage Basin Continues After City Meets Terms

Sixth of eight concrete pours necessary to complete the walls of the 6,000,000 gallon reservoir being constructed south of Twin Falls was completed near midnight last night after work on the pour was under way at 7 a. m. yesterday...

DEWEY ENDORSED AT IDAHO FALLS

Young Republicans Convention Declares for New Yorker

IDAHO FALLS, May 3 (AP)—Southern Idaho Young Republicans today voted to endorse Dewey as their candidate for president at the Idaho Falls convention...

BIDS OPENED ON TWO ROAD JOBS

Hoops' Proposal Low for Yellowstone Highway Construction

HOOPS, May 3 (AP)—Hoops Construction company of Twin Falls and Treasure Construction company of Boise were low bidders today on two separate jobs of the Idaho highway department...

Accident Victim Paid Last Honor

BURLEY, May 3—Funeral services for the late Mrs. August Heppen, who was crushed to death when the wheels of a school bus passed over her head near her home at Burley, were held Thursday afternoon at a school at the school of the late Mrs. Heppen...

Clubs met and teachers of the Bible and together with Gordon... prayers were offered by Mr. Heppen and Mr. Jensen and speakers were Bishop Hornes and Joseph Payne...

IDAHO FARMERS' INCOME BOOSTED

Average of All Prices for Products Increased in Month

BOISE, May 3 (AP)—Prices are up by many indications, Idaho farmers had rather pocketbooks last month than a month earlier, the federal agricultural marketing service reported today...

Catholics Set May Procession

Over a hundred children of St. Edward's school and a score of other young women will join in a procession Sunday at 2:30 p. m. at St. Edward's church. The smaller group will be clad in white and decorated with wreaths, the most numerous wearing crosses and virgins...

Tests Scheduled For State Jobs

BOISE, May 3 (AP)—Examinations for nine job classifications under the state public welfare department's merit system, will be given Saturday...

Most Pleasant Words

WASHINGTON, May 3 (AP)—What are "the most pleasant words in the English language?" B. C. Hancock of Paris, Ill., president of the Caterpillar Tractor company, presiding today at a Chamber of Commerce round table conference, made this nomination: "Help wanted."

Two Couples Married by Burley Magistrate

BURLEY, May 3—Pinner Howard Harrison and Gena Lee of Moonshine, Ark., were united in marriage here on April 28 by Judge Henry W. Tucker. Mrs. Marie Burgess and Miss Helen Jensen were witnesses...

Advertisement for Kellogg's Corn Flakes. Features a large image of a bowl of cereal and text: 'Get this lovely CRYSTAL BOWL AT YOUR GROCER'S... FREE WITH THE PURCHASE OF 2 PACKAGES OF KELLOGG'S CORN FLAKES... SWITCH TO SOMETHING YOU'LL LIKE!'

Gooding Rites For Former Resident

GOODING, May 3—Funeral services for Mrs. Alice O. Haviland, who died at her home here Tuesday morning, were held Thursday afternoon at the Thompson mortuary chapel with Rev. C. H. Northrup, Episcopal pastor, officiating...

Award Affirmed In Auto Death

BOISE, May 3 (AP)—The Idaho supreme court affirmed today the judgment of a district court jury at Pocatello which awarded \$12,500 to Mrs. Harold H. Belmont to Mr. and Mrs. Harold H. Belmont in an action for damages growing out of the death of their seven-year-old son in an automobile accident...

Shoe Repair SPECIAL

Have your repairing done by an expert at exceptionally low prices. Half Soles 49c. Leather of Composition. We Repair Crepe Soles. Sears Roebuck & Co. Selling PALMER'S Agents. Dalton.

Advertisement for Clorox White Laundry. Features an image of a Clorox bottle and text: 'There's Pride and Joy in a Clorox-white LAUNDRY! When it's Clorox-Clean it's hygienically clean! NOT DINY, not grayed or yellowed, makes them fresh-smelling, soft, and bright. Clorox is easy on fabrics...'

Advertisement for Picnic This Week-End. Features an image of a picnic scene with people and text: 'and be sure to use FALLS BRAND MEATS. Sandwiches make the picnic, and Falls Brand meats make the best sandwiches. There is a sandwich meat to suit you...'

Baptists Attend Annual Meeting

Annual business meeting, preceded by a pot-luck supper, was held by the First Baptist church Wednesday evening at the bungalow. Reports indicated that the year closed with all local expenses met and a total of more than \$900 contributed to local and world-wide missionary and benevolent purposes...

Rogerson Rancher Paid Final Honor

DONALDVILLE was held Charles Olin Stillwell, farmer living near Bonanza, who died April 30, Thursday afternoon at the Reynolds funeral home chapel with Rev. C. H. Northrup officiating. Mrs. H. J. Stillwell and Mrs. J. H. Colson sang "Beautiful Tale of Bonanza" and "Sweet Peace, the Gift of Love" both numbers accompanied by Mrs. H. J. Stillwell...

Dr. Krotcher Speaks To Jerome Audience

JEROME, May 2—Cancer, symptoms and control, will be the subject of an address by Dr. L. G. Krotcher, South Central Idaho Health Unit, Twin Falls, to be given at 8:30 p. m. in the Civic club rooms on an automobile evening, May 8, 8 p. m. was announced. A business meeting will be held and later the time will be given over to child welfare problems, pertinent to Jerome county. All auxiliary members are urged to be present.

Advertisement for Butter-Krust Excels. Features an image of a Butter-Krust butter tub and text: 'WHY BUTTER-KRUST EXCELS. One trip through the bakery in which Butter-Krust is produced and you would have a much better understanding of how Butter-Krust has achieved first place in Maple Valley. Its bakery in Seattle, Wash., has an equipment combination of modern equipment, expert workmen, and high standards of sanitation...'

Advertisement for Falls Brand Meats. Features an image of a picnic scene and text: 'and be sure to use FALLS BRAND MEATS. Sandwiches make the picnic, and Falls Brand meats make the best sandwiches. There is a sandwich meat to suit you... INDEPENDENT MEAT CO. Ask for Falls Brand at Your Meat Counter.'

Advertisement for Good Used Cars. Lists various models and prices: 1936 PLYMOUTH DELUXE SEDAN \$750, 1937 DESOTO SEDAN \$495, 1937 PLYMOUTH DELUXE SEDAN \$450, 1937 PLYM. COUPE \$395, 1936 PLYMOUTH DELUXE SEDAN \$395, 1935 DODGE SEDAN \$345. Includes contact information for BAISCH MOTORS.

Advertisement for Butter-Krust Excels. Text: 'Your grocer has no hesitancy in recommending Butter-Krust Bread. Its superiority has made it the favorite with thousands of housewives.'

TWIN FALLS NEWS

Second evening meeting Monday, by the Twin Falls News Publishing Co., 220 North Third, Twin Falls, Idaho.

Subscription rates: BY CARRIER—AVAILABLE IN ADVANCE. For three months, \$1.00; for six months, \$1.75; for a year, \$3.00.

WELL-BELIEVED SAILORS. Sailors don't have sweaters in every port, says the captain of a ship of the American President Line.

A FUTURE PERFORMANCE. It didn't require a pro-British attitude to make Americans smile at those Ribbentrop revelations of British guilt in the invasion of Norway.

SLOW MOTION. We Americans prize ourselves on our speed, but we can win laurels also by the opposite procedure. In fact, it's incredible how slow we can be even when we're not trying, but just being natural.

PERPETUAL PENSION. A Labor member of the British House of Commons has asked how long a hero's heroism lasts, and how many of his relatives should be provided for.

IMPORTANT FACTS. There is a rubber worker in Akron, Ohio, 49 years old, who boasts of a "photographic mind" for vital statistics.

RIGHT-LIVING SEAMEN. Captain McHale of the Mormaca, American freighter that was in a Norwegian harbor when the Nazis entered Norway, had several exciting days before he was able to leave for the U.S.

to make. He had to get messages through to American consuls there. He had to deal with Germans as well as Norwegians. He had a load of gold, platinum, and diamonds to navigate through a lively war zone to reach the open Atlantic.

Other Points of View

IN SEARCH OF THE FACTS. Of all the problems with which the United States today is generally concerned that one of the most important is that of the migration of the Japanese.

PLOTTING OF THIRD TERMERS. A significant glimpse into the eyes of inner circle members of the F.D.R. is planned in a transatlantic trip in June, according to careful observers of the situation.

MOVING FROM WITHIN AGAIN. If no department within the government has been free of political influences, it is the Federal Bureau of Investigation.

"ABUNDANT LIFE". C. W. Raymond, the prominent American industrialist and American business man, has been said to have abundant life.

Breakfast Food. "I suppose you carry a menthol of some sort in that pocket," said the woman to the man.

National Whirligig

WASHINGTON. By Ray Tucker. PHONICALLY, President Roosevelt's third-term decision may depend on whether he can satisfy himself that he will be a sure winner in November.

WORKERS. The federal reserve board's personnel has been quietly transformed into a new group of men like Chairman Marriner B. Egan.

PARLOR TALK. Maybe these see-a-grams aren't so far fetched after all. A recent newspaper item reveals that a speech here will include "the first conversation between two rooms in the same house."

RELENTING. The weather man has been a bit unkind in putting in production for music festivals and cold for baseball games, he partly cleared himself.

CLASSIFICATIONS. Twin Falls whistler cops are now classified in terms of production for music festivals and cold for baseball games, he partly cleared himself.

Wall Street Recognizes First Attack on War Credit Ban

NEW YORK WHIRLIGIG. By Richard Waldo and Gabriel Varney. Wall Street recognized the first official attack on the War Credit Ban.

DISCOUNTED. Diplomats here were surprised to discover Heriberto Ruiz in the press. He had been in the city for many months as it did.

WHAT IS A SCHOOL? When people think of schools they see buildings and they measure the quality of the school by the size of its structure or other than in any other terms.

PAUL. To Helen—W. C. Tucker and son, Billy, were business visitors in Boise last Saturday.

RELENTING. The weather man has been a bit unkind in putting in production for music festivals and cold for baseball games, he partly cleared himself.

PARLOR TALK. Maybe these see-a-grams aren't so far fetched after all. A recent newspaper item reveals that a speech here will include "the first conversation between two rooms in the same house."

RELENTING. The weather man has been a bit unkind in putting in production for music festivals and cold for baseball games, he partly cleared himself.

CLASSIFICATIONS. Twin Falls whistler cops are now classified in terms of production for music festivals and cold for baseball games, he partly cleared himself.

-SOCIETY and CLUB NEWS-

Annual Tri-County Convention of Utah Pioneers Staged at Rupert

Eighty-five women from Cassia county, twenty-eight from Minidoka county and twenty from Twin Falls county, all members of the Daughters of the Utah Pioneers, met yesterday at the new L.D.S. tabernacle in Rupert for the annual inter-county camp meeting.

Mrs. Ella S. May of the Minidoka club presided and conducted. Mrs. Ida M. Kirkham, president of the State central company of Salt Lake City, will be the guest speaker at the annual Twin Falls county meeting today in Twin Falls.

She was the guest speaker at both the morning and afternoon sessions yesterday in Rupert.

Election of county officers will highlight the meeting today, when all members will attend in costume. Mrs. Emma S. Luke is retiring county president.

Extensive plans for the session was the formation of plans for a joint pioneer ball to be held next November at a place to be named later.

Mrs. May, Minidoka county president, Mrs. Elma Clark, Cassia county president and Mrs. Luke, Twin Falls county president, were present on the general committee for the affair.

All convention women who attended the session were Mrs. Luke, Mrs. Elmer Carroll, Mrs. Minnie Carroll, Mrs. Nellie Wells, Mrs. Myra Barber, Mrs. Grace Kilbourne, Mrs. Ueda Bowen, Mrs. Ida Clark, Mrs. Bertha Miller and Mrs. Lillian Willis, all of Twin Falls.

Mrs. May, T. Glenn, Mrs. Elvira Sueder, Mrs. Lou Jorgensen, Mrs. Esther McCasland, Mrs. Mable Peterson, Mrs. Zella Morrill, Mrs. Leola W. Barber, Mrs. Mary W. Stanger, all of Kimberly, and Mrs. Mary and Mrs. Xenia Eberhart of Murtaugh.

The session yesterday morning opened with reading of the "My Own Beloved Homeland," followed by invocation given by the Presbyterian church.

Guest Speaker

Reports from each county president and camp captain were heard, after which Mrs. Kirkham gave her address, expressing satisfaction and pleasure at the growth of the organization in southern Idaho. She reported the organization of a new camp May 1 at Cassia.

Mrs. Kirkham recalled that every history sent to Salt Lake City was checked and prepared for publication, stressing the value of original histories and telling of the value they will be to the young people of future generations.

During her talk she stressed the importance of the preservation of the original histories and the value they will be to the young people of future generations.

During the noon recess, luncheon was served by the home of Mrs. Elmer Carroll, president and camp captain met to discuss plans for the joint pioneer ball.

President H. B. May addressed the convention in the afternoon, giving Mrs. Kirkham a special presentation address and answered questions during an informal hour which followed.

Special music for the program included numbers by a trio, Mrs. Grace Kilbourne, Mrs. Ueda Bowen, Mrs. Myra Barber, Mrs. Lou Jorgensen, Mrs. Ar-E of Twin Falls; and numbers by a junior pioneer band composed of students from the Rupert junior high school.

Mrs. Elmer Carroll gave the benediction and Mrs. Luke presided at the convention to meet in Twin Falls for the 1947 meeting.

Memorial Day Rites Planned By GAR Women

Extensive plans for Memorial day services will be made by members of the GAR women of the Twin Falls community.

Mrs. J. N. Clyde, circle chairman, is general chairman in charge of arrangements for the day.

Memorial services will be held Sunday, May 26, at the Christian church. All parade floats will be in the parade at 10 o'clock.

Arrangements for the parade will be made by the GAR women. Mrs. J. N. Clyde, circle chairman, is general chairman in charge of arrangements for the day.

Plans were made for the drill team to meet next Wednesday evening at the home of Mrs. J. N. Clyde, circle chairman, for practice.

Presbyterians Have Luncheon

Women of the Presbyterian church were guests Thursday afternoon at the annual May luncheon arranged by the Ladies Aid society, with Mrs. L. J. Morgan and Mrs. J. P. Johnson as hosts.

The group also made plans for the next social meeting to be held Friday, May 17, at the home of Mrs. J. N. Clyde.

Plans were made for the drill team to meet next Wednesday evening at the home of Mrs. J. N. Clyde, circle chairman, for practice.

Poppy Girl

ELLEN DREW (above), film actress, has been named 1946 national poppy girl by the Veterans of Foreign Wars of U. S. She is hostess of the V. F. W. camp, scheduled for Aug. 24 at Los Angeles.

Hostess Favors White and Rose Theme in Decor

White flowering almond and rose colored tulips decorated the luncheon table and decorated the room at the home of Mrs. H. H. Jensen yesterday afternoon when the entire membership of the Twin Falls Study club had a dress luncheon and afternoon of contact.

Guests included Mrs. V. F. Salmon, Mrs. Howard Tucker and Mrs. Maude Stobley were guests.

Decorations were made by the hostess, Mrs. H. H. Jensen, who favored a white and rose theme in her decorations.

Mrs. C. I. Price Head of Acirema

Mrs. C. I. Price was elected president of the Acirema club at the meeting yesterday afternoon at the home of Mrs. H. H. Jensen.

Guests included Mrs. V. F. Salmon, Mrs. Howard Tucker and Mrs. Maude Stobley were guests.

Charming Spring Tea Arranged By Young Matrons Organization

A charming spring tea was arranged yesterday afternoon by members of the Young Matrons Missionary society of the Christian church with members of the Women's Missionary society as special guests.

The affair was held at the home of Mrs. Pearl G. Cronberger, 137 Seventh avenue, where a profusion of pastel colored lilacs and tulips made the rooms lovely for the occasion.

Bach Members Perform for Beethoven Club

Each club member presented a recital yesterday afternoon for members of the Beethoven club at the home of Mrs. F. E. Risher, their instructor.

The musical program, Mrs. Helen Jones, president of the Beethoven club, which has been observed the past year in Twin Falls.

Selections from Bach, Litz, Mendel, Schuber, Mozart and Chopin were performed by the students.

Annual Military Ball Set at Buhl

Annual committee members of the Buhl club will entertain at the seventeenth annual military ball and banquet Monday evening, May 13, at the Buhl club.

The affair will be held at the Buhl club, which has been observed the past year in Twin Falls.

SPARK SHOWER HONORS MRS. J. M. STARR

Honored at a pink and blue shower given yesterday afternoon by friends and relatives at the home of Mrs. J. M. Starr.

Guests included Mrs. V. F. Salmon, Mrs. Howard Tucker and Mrs. Maude Stobley were guests.

MRS. VIOLA WYLAND IS FIGHTING HERO

Mrs. Viola Wyland entertained for members of the P.M. club and one next, Mrs. L. Schiffer, at her home at 1226 Tenth avenue, yesterday afternoon.

Guests included Mrs. V. F. Salmon, Mrs. Howard Tucker and Mrs. Maude Stobley were guests.

COMING EVENTS

MEMORIAL DAY SERVICES at the Christian church, Sunday, May 26, 10 o'clock.

MEMORIAL DAY SERVICES at the Christian church, Sunday, May 26, 10 o'clock.

CAMP FIRE GIRLS

OYOKWA

Oyokwa group of the Camp Fire Girls met Tuesday afternoon at the home of Mrs. Pearl G. Cronberger, 137 Seventh avenue, for a regular meeting.

DASHING WIFE

DASHING WIFE

Dashing wife of the Camp Fire Girls met Tuesday afternoon at the home of Mrs. Pearl G. Cronberger, 137 Seventh avenue, for a regular meeting.

MRS. DOROTHY CUSTER NAMED BY B. B. CLUB

MRS. DOROTHY CUSTER NAMED BY B. B. CLUB

Mrs. Dorothy Custer was named by the B. B. club as hostess for the next meeting of the club.

WOMAN HONORED BY MISSION CIRCLE

WOMAN HONORED BY MISSION CIRCLE

A woman was honored by the Mission Circle for her service to the community.

FORGERY SUSPECT TAKEN AT BURLEY

FORGERY SUSPECT TAKEN AT BURLEY

A suspect in a forgery case was taken into custody at Burley.

EIGHTH GRADE GIRLS ARRANGE TEA

EIGHTH GRADE GIRLS ARRANGE TEA

Students of the eighth grade girls arranged a tea for their teachers.

TWIN FALLS WOMEN AT BUREAU

TWIN FALLS WOMEN AT BUREAU

Women of Twin Falls attended a meeting at the bureau.

Demonstration Given by Noted Dance Teacher

A demonstration of modern dance was given by a noted dance teacher at the community center.

TALK ON MISSIONS AT LUTHERAN MEETING

A talk on missions was given at a Lutheran meeting held at the church.

OUR OWN SUGGESTION TODAY!

OUR OWN SUGGESTION TODAY!

Read the news want ads.

WANTED First Class Saleslady Must have best references Apply after 10 a.m. today THE VOGUE

"Now that's what I call good coffee"

How pleasant it is when the coffee is so good that you are wondering whether anything is going "just right" to cheer one of your guests up. THAT'S WHAT I CALL GOOD COFFEE!

It's an Accomplishment to Make Good Coffee

However, making good coffee is an accomplishment that anyone can acquire. Just remember this—make a coffee that never varies in quality. Such a coffee is Hills Bros. Coffee. Carefully made it produces a marvelous coffee in the cup, every time!

THE MAN FROM DAKOTA

GLORIOUS ROMANCE!

WALLACE BEERY

STARTS TOMORROW!

THE MAN FROM DAKOTA

GLORIOUS ROMANCE!

WALLACE BEERY

STARTS TOMORROW!

Graduates of St. Edward's At Nat-Soo-Pah

An outing at Nat-Soo-Pah was arranged Thursday afternoon at St. Edward's school, and as a result, school was dismissed for other reasons.

The affair was arranged by Mrs. Rose Gambel, Mrs. Otto Flenner, Mrs. George Thomas and Mrs. P. O. Kieffer.

Special guests were the sisters of the Immaculate Heart of Mary Mother Ursulina, Sister Noel, eighth grade teacher; Sister Gertrude and Sister Henry.

Highlights of the day were swimming in the katorium, a picnic lunch in the grove and a softball game.

Graduating honorees were Bernice Smith, Betty Jane Grambel, Edith Dillon, Dorothy Hestingshous, Kathryn Thomas, Ann Marie Kirk, Stella Mae Lane, Fania Powell, Francis Florence, Manuel Seiler, Edward Beckwith, Elizabeth Wells, Lorenzo Selva, Robert Detweiler, Harry Martins and Francis Kieffer.

KIDDIES 66 SHOW TODAY 10:30 A. M.

UNCLE JOE'S

ROXY

JAMES NEWELL in "CRASHING THRU"

STARTS TOMORROW!

YOU'LL LAUGH YOURSELF SICK!

LORETTA YOUNG

RAY MILLARD

THE DOCTOR

THEATERS

IDAHO

Last day "Crashing Thru" James Stephenson.

Sun, Mon, Tues.—"Sideways of London" Victor Leah, Chetney Laughlin.

Wed.—Thurs.—"The Story of Alvin Karpis" Don Almedo, Loretta Young.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

ROXY

Last day "Crashing Thru" James Stephenson.

Starts Sunday—"The Doctor Takes a Wife" Loretta Young.

Wed.—Thurs.—"Crashin' from Arizona" John King, J. Parrell MacDonnell.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

OPERA

Last day "Crashing Thru" James Stephenson.

Walla-Bee Bee, Dolores De Riva, Sun, Mon, Tues.—"The Girl in the Red Velvet" Virginia.

Wed.—Thurs.—"And One Was Beautiful" Robert Cummings, George Day.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

Starts TOMORROW! TOGETHER in their Greatest Roles!

VIVIAN LEIGH (Scarlett O'Hara)

SIDEWALKS OF LONDON

CHARLES LAUGHTON

THE DOCTOR

THEATERS

IDAHO

Last day "Crashing Thru" James Stephenson.

Sun, Mon, Tues.—"Sideways of London" Victor Leah, Chetney Laughlin.

Wed.—Thurs.—"The Story of Alvin Karpis" Don Almedo, Loretta Young.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

ROXY

Last day "Crashing Thru" James Stephenson.

Starts Sunday—"The Doctor Takes a Wife" Loretta Young.

Wed.—Thurs.—"Crashin' from Arizona" John King, J. Parrell MacDonnell.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

OPERA

Last day "Crashing Thru" James Stephenson.

Walla-Bee Bee, Dolores De Riva, Sun, Mon, Tues.—"The Girl in the Red Velvet" Virginia.

Wed.—Thurs.—"And One Was Beautiful" Robert Cummings, George Day.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

ENDS TONIGHT! Last Feature 10:15 P. M.

CALLING PHILLO VANCE

Jimmie Stephenson, Ed. Brooks

CHAP. 2—"THE ROBERTS"

STARTS TOMORROW!

TOGETHER in their Greatest Roles!

VIVIAN LEIGH (Scarlett O'Hara)

SIDEWALKS OF LONDON

CHARLES LAUGHTON

THE DOCTOR

THEATERS

IDAHO

Last day "Crashing Thru" James Stephenson.

Sun, Mon, Tues.—"Sideways of London" Victor Leah, Chetney Laughlin.

Wed.—Thurs.—"The Story of Alvin Karpis" Don Almedo, Loretta Young.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

ROXY

Last day "Crashing Thru" James Stephenson.

Starts Sunday—"The Doctor Takes a Wife" Loretta Young.

Wed.—Thurs.—"Crashin' from Arizona" John King, J. Parrell MacDonnell.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

OPERA

Last day "Crashing Thru" James Stephenson.

Walla-Bee Bee, Dolores De Riva, Sun, Mon, Tues.—"The Girl in the Red Velvet" Virginia.

Wed.—Thurs.—"And One Was Beautiful" Robert Cummings, George Day.

Fri, Sat.—"My Little Chickadee" Oscar Romero, Jean Egan.

LEAP BEFORE YOU LOOK

By Peggy O'More

YESTERDAY: Thinking Doty Dougherty has betrayed her, Tomi sends her a telegram telling her that she is a failure. Allen takes Tomi out for the evening and she falls for him.

CHAPTER 29
DISSECTION

Tom was surprised to see Doty Dougherty at the gate.

"I tried you, Mrs. Dougherty," she informed the woman, coolly.

"Doty took the handbag away from her. "You can't fire people these days," she remarked. "I took it up with the NLRB, and they said to give you another chance. If you don't believe yourself I could have your foot on my neck."

A man's name escaped Tomi, and she said to herself: "I should say not." "I should say not," agreed Doty and she turned to the man who had been talking to her. "I should say not," she repeated, and she turned to the man who had been talking to her.

"As soon as I received the wire," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

"I thought I was in a fix," she continued as though there had been next to her, "I thought I was in a fix. You'd better be careful where you're going. You'd better be careful where you're going. You'd better be careful where you're going."

P.T.A. LEADER TRAVELS

WALLACE, Idaho, May 3 (AP)—Mrs. R. L. Brainard of Warden, state president of the Idaho Congress of Parents and Teachers, left yesterday for Omaha, Neb., to represent Idaho at the national P.T.A. convention.

At his lunch Monday to finish putting in his crew for him. He has been charged because she was counting, but from that hour she has been quite seriously ill at the home of his parents in Albert, but is some improved at this time.

Auto Accident—Albert, Vinsonhauer and control of his car while preparing to Carey from Halley Monday and damaged the car quite badly. Mr. and Mrs. Vinsonhauer and baby only occupants of the car. The car tipped completely over.

NEW JEROME 4-H CLUB INCREASES ENROLLMENT

JEROME, May 3—The organization of the Golden Rod cooking club, under the leadership of Mrs. Lorna Adams, of the Pleasant Plains district, brought Jerome county enrollment to ninety for the 1946 season. It was announced this week by Jerome county agent, Eugene W. Whitman.

The club, a new one for 1946, lists Mrs. Adah Eberhart as president; Betty Larsen, as vice president; Clynn Bell Hedrick, as secretary and Gladys Larsen as club reporter.

Other members of the new organization include: Verne Eckstein, Wanda Jennings, Rose Shillington, Verna Lee Hedrick, Melburn Shaw, Darrah Hill, Mildred Harwood, Lorraine Shaw, Laverne Shaw and Lorraine Shaw.

The club will carry first year nutrition.

POPEYE

OH, SO YA REALLY WON FIGHT, EH? SHUT UP, AN' FIGHT SAILOR! SMACK! LET'S SEE, THERE WERE SIXTEEN MEN FIGHTING POPEYE, WERE THERE? SUBTRACTED FROM SIXTEEN LEAVES TWO WHOP BOP CLOP

HANSEN

Stork Shower—A pink and blue shower, honoring Mrs. Fred Hansen was arranged at the home of Mrs. Arch Wheeler Friday.

Girl Scouts—Weather conditions last Saturday hampered Girl Scouts in their plans to attend the Regional Invitational ceremony at Gooding, but 18 of them and the first six, Georgiana Leslie, held picnic at the Arctician resort.

Entertainment—Mr. and Mrs. Howard J. Gustafson at dinner Sunday at their grandmother, Mrs. Lucy Storker, aged pioneer woman of Rock Creek, her aunt, Mrs. Gladys Storker, and Mr. and Mrs. Bernard Storker.

CAREY

Ende Word—Mrs. Ben Widener returned last Monday from Orem and Salt Lake City, where she had been visiting her daughter, Alice, and her son, daughter-in-law, Mr. and Mrs. Hugh Widener, since the last week in March.

Reverend Wordham—Word has been received here that Claude Kirkland has obtained a position as clerk in the Court House, Salt Lake City. Mr. Kirkland returned about two months ago from an L. D. S. mission at the island of New Zealand.

Return—Wall Jensen returned last week from California, where he spent the winter months with his other children.

St. James City—Hodney Coates returned to Salmon City last Friday and brought back Mr. and Mrs. S. Coates and their family. Mr. and Mrs. Coates will remain here in Carey until after the sheep raising season.

Barbara Met—Mr. Barker and his dancing partner, both of whom were with the A. A. dance team in Carey last Friday evening to give them their last instructions before the special dance given at Rupert Wednesday evening, May 1. Several couples are expected to participate in the annual dance festival to be held in Salt Lake City on June 1 and 2 of this year.

People Honored—A shower was given at the E. P. Dix home last week for Mr. and Mrs. Ralph Patterson who were married during the April conference at the L. D. S. temple in Salt Lake City. About 100 relatives were present and the young couple received many gifts.

Services—Lutheran services were held at the home of Mrs. J. Coates as hostess to the Study club at its annual spring luncheon last Wednesday afternoon. Table decorations were in pink and green. Vase and magazine articles formed the basis of discussions for the afternoon.

Meet With Officials—W. D. Richardson, Annie McCarty, Mr. and Mrs. William "Aunt" Allard, members of the Little Wood first Friday organization, met with Ben Miller and other WPA officials in Boise last Friday and Saturday. It is expected that the work of the Little Wood first of June will start again about the first of June.

Daughters—Mr. and Mrs. Arnel Faraworth are parents of a daughter born Sunday at the Halley clinic.

Club Organized—A branch of the Carey Community 4-H club has been organized for girls at Austin, to be known as the Beech Hill club. Its president is Miss Millie Judy; vice-president, Miss Orlan Edwards; secretary, Miss Catherine Edwards; song leader, Miss Orlan Edwards; cheer leader, Miss Margaret Green and leader, Miss Margaret Dietz.

Friends Avail—Many friends and neighbors of Chaucer Roth gathered

THANKS FOR THE SPARRING PRACTICE

NO, IT REALLY IS NOW, BRING ON THE CHAMPION—AN (L) LAY IN AMONG THE GERRY-MAN-BUINS

AND MY HONORABLE FATHER IS ON THE COUNTY! DANDY! GREAT! MANDARIN HAS CHANGED HIS MIND. I'VE WONDER IF YOU'D LIKE TO FIGHT FOR ME? NEXT WEEK?

JUST KIDS

HEY—MUSH! I HAVE NEVER HEARD OF A COUNTRY!

MY HONORABLE FATHER IS ON THE COUNTY! DANDY! GREAT! MANDARIN HAS CHANGED HIS MIND. I'VE WONDER IF YOU'D LIKE TO FIGHT FOR ME? NEXT WEEK?

HIS HONORABLE "PRESENCE" IS AWAITED

MY HONORABLE FATHER IS ON THE COUNTY! DANDY! GREAT! MANDARIN HAS CHANGED HIS MIND. I'VE WONDER IF YOU'D LIKE TO FIGHT FOR ME? NEXT WEEK?

DIXIE DUGAN—

I'M GOING TO FIND OUT IF I CAN GET BACK MY FAVORITE OLD CHAIR BUT, DEAR, IT'LL BE LIKE LOOKING FOR A NEEDLE IN A HAYSTACK! NEVERTHELESS I'M GOING TO TRY, BUT I CAN'T STAND TRYING PA LUNARLY ANY LONGER. GOOD-BYE NOW!

YOU'RE A SWEET SPOON! IT OUGHT TO BE THE DEER! MY MA SAYS SHE'S A VERY GOOD GIRL WITH A BLACK MADWIRE! LOOKING FOR THE 'T' DEALER WHO WOULD SELL HIS OLD CHAIR!

NEEDLE IN A HAYSTACK

I'M GOING TO FIND OUT IF I CAN GET BACK MY FAVORITE OLD CHAIR BUT, DEAR, IT'LL BE LIKE LOOKING FOR A NEEDLE IN A HAYSTACK! NEVERTHELESS I'M GOING TO TRY, BUT I CAN'T STAND TRYING PA LUNARLY ANY LONGER. GOOD-BYE NOW!

YOU'RE A SWEET SPOON! IT OUGHT TO BE THE DEER! MY MA SAYS SHE'S A VERY GOOD GIRL WITH A BLACK MADWIRE! LOOKING FOR THE 'T' DEALER WHO WOULD SELL HIS OLD CHAIR!

SCORCHY SMITH—

WELCOME-O STRANGE! I SAVED MY LIFE!

ROYAL WELCOME

WELCOME-O STRANGE! I SAVED MY LIFE!

GASOLINE ALLEY—

TEA WAS ALL FOR A BIG DATE TONIGHT, BUT I'M NOT GOING TO DATE ANYBODY. I'M GOING TO DATE SOMEBODY BETTER.

MR. CLOUT: TO ME TO SPEAK TO MAMA. THIS IS SURELY.

SO SHE IS OUT! AND PROBABLY WON'T BE BACK TILL LATE, HE SAID!

IF I HADN'T IT A PERSON-TO-PERSON CALL, I'D HAVE SAVED AN MANNY. STILL, IT'S NOTHIN' TO KNOW THAT THE JOBBERS DON'T WANT A SATURDAY NIGHT.

NOW THAT I KNOW SHE'S ON A DATE WITH SOME BODY, I DON'T LIKE, IN SORELY I DON'T GO OUT WITH TEA!

BLUE SATURDAY

TEA WAS ALL FOR A BIG DATE TONIGHT, BUT I'M NOT GOING TO DATE ANYBODY. I'M GOING TO DATE SOMEBODY BETTER.

MR. CLOUT: TO ME TO SPEAK TO MAMA. THIS IS SURELY.

SO SHE IS OUT! AND PROBABLY WON'T BE BACK TILL LATE, HE SAID!

IF I HADN'T IT A PERSON-TO-PERSON CALL, I'D HAVE SAVED AN MANNY. STILL, IT'S NOTHIN' TO KNOW THAT THE JOBBERS DON'T WANT A SATURDAY NIGHT.

NOW THAT I KNOW SHE'S ON A DATE WITH SOME BODY, I DON'T LIKE, IN SORELY I DON'T GO OUT WITH TEA!

Daily Cross-Word Puzzle

ACROSS

1. Footway
2. And not
3. Insect
4. One out
5. Slender oval
6. Orient
7. Descriptive
8. "A" word
9. "A" word
10. "A" word
11. "A" word
12. "A" word
13. "A" word
14. "A" word
15. "A" word
16. "A" word
17. "A" word
18. "A" word
19. "A" word
20. "A" word
21. "A" word
22. "A" word
23. "A" word
24. "A" word
25. "A" word
26. "A" word
27. "A" word
28. "A" word
29. "A" word
30. "A" word
31. "A" word
32. "A" word
33. "A" word
34. "A" word
35. "A" word
36. "A" word
37. "A" word
38. "A" word
39. "A" word
40. "A" word
41. "A" word
42. "A" word
43. "A" word
44. "A" word
45. "A" word
46. "A" word
47. "A" word
48. "A" word
49. "A" word
50. "A" word
51. "A" word
52. "A" word
53. "A" word
54. "A" word
55. "A" word
56. "A" word
57. "A" word
58. "A" word
59. "A" word
60. "A" word
61. "A" word
62. "A" word
63. "A" word
64. "A" word
65. "A" word
66. "A" word
67. "A" word
68. "A" word
69. "A" word
70. "A" word
71. "A" word
72. "A" word
73. "A" word
74. "A" word
75. "A" word
76. "A" word
77. "A" word
78. "A" word
79. "A" word
80. "A" word
81. "A" word
82. "A" word
83. "A" word
84. "A" word
85. "A" word
86. "A" word
87. "A" word
88. "A" word
89. "A" word
90. "A" word
91. "A" word
92. "A" word
93. "A" word
94. "A" word
95. "A" word
96. "A" word
97. "A" word
98. "A" word
99. "A" word
100. "A" word

DOWN

1. Sticks greatly
2. "A" word
3. "A" word
4. "A" word
5. "A" word
6. "A" word
7. "A" word
8. "A" word
9. "A" word
10. "A" word
11. "A" word
12. "A" word
13. "A" word
14. "A" word
15. "A" word
16. "A" word
17. "A" word
18. "A" word
19. "A" word
20. "A" word
21. "A" word
22. "A" word
23. "A" word
24. "A" word
25. "A" word
26. "A" word
27. "A" word
28. "A" word
29. "A" word
30. "A" word
31. "A" word
32. "A" word
33. "A" word
34. "A" word
35. "A" word
36. "A" word
37. "A" word
38. "A" word
39. "A" word
40. "A" word
41. "A" word
42. "A" word
43. "A" word
44. "A" word
45. "A" word
46. "A" word
47. "A" word
48. "A" word
49. "A" word
50. "A" word
51. "A" word
52. "A" word
53. "A" word
54. "A" word
55. "A" word
56. "A" word
57. "A" word
58. "A" word
59. "A" word
60. "A" word
61. "A" word
62. "A" word
63. "A" word
64. "A" word
65. "A" word
66. "A" word
67. "A" word
68. "A" word
69. "A" word
70. "A" word
71. "A" word
72. "A" word
73. "A" word
74. "A" word
75. "A" word
76. "A" word
77. "A" word
78. "A" word
79. "A" word
80. "A" word
81. "A" word
82. "A" word
83. "A" word
84. "A" word
85. "A" word
86. "A" word
87. "A" word
88. "A" word
89. "A" word
90. "A" word
91. "A" word
92. "A" word
93. "A" word
94. "A" word
95. "A" word
96. "A" word
97. "A" word
98. "A" word
99. "A" word
100. "A" word

THE GUMPS—

FACE TO FACE

STOCKS REVERSE EARLY DOWNTURN

New York STOCKS

PRICE OF WHEAT CLOSES HIGHER

Services at the Churches

Senior Girl New Leading Thespian

War Principal Factor in Rapidly Shifting Trends Among Shares

Markets At A Glance

NEW YORK, May 4 (AP)—A sharp recovery in the stock market today was induced primarily by the stabilization of rapidly shifting trends.

By FRANKLIN MOLLIN, Chief Editor of the International News Service. Wheat prices rose two cents after an early fractional slump today and closed 1/2 higher than yesterday at \$1.05 1/2, and July \$1.05 1/2.

Table with columns for Stock Name, Price, and Change. Includes items like American Gas, American Oil, and various industrial stocks.

Quotations Jump Two Cents After Early Fractional Slump

By FRANKLIN MOLLIN. Wheat prices rose two cents after an early fractional slump today and closed 1/2 higher than yesterday at \$1.05 1/2, and July \$1.05 1/2.

BROADCAST DEVOTIONALS

Radio service for morning devotionals... The Twin Falls United Methodist Church, Twin Falls, Idaho, broadcasted...

MEMORIAL BROTHERS IN CHRIST

212 1st Ave. S. E. 11:30 a. m. Sunday school... 11:45 a. m. Morning devotionals...

UNITED BROTHERS

Corner Third St. and Third Ave. 10:30 a. m. Sunday school... 11:30 a. m. Morning devotionals...

By FREDERICK GARDNER

NEW YORK, May 4 (AP)—It was a sharp recovery in the stock market today was induced primarily by the stabilization of rapidly shifting trends.

NEW YORK MARKET

Table with columns for Stock Name, Price, and Change. Includes items like American Gas, American Oil, and various industrial stocks.

SPECIAL WHEAT

Wheat prices rose two cents after an early fractional slump today and closed 1/2 higher than yesterday at \$1.05 1/2, and July \$1.05 1/2.

Neighbors Churches

St. Paul's Lutheran, Jerome... St. Paul's Lutheran, Jerome, will hold a special service...

AMERICAN LUTHERAN

100 S. Main, Twin Falls... American Lutheran church will hold a special service...

BETHLEHEM CHURCH

100 S. Main, Twin Falls... Bethlehem church will hold a special service...

Stock Averages

Table with columns for Market Name, Index, and Change. Includes Dow Jones Industrial Average, S&P 500, etc.

Livestock Markets

Table with columns for Market Name, Price, and Change. Includes Denver Livestock, Kansas City Livestock, etc.

POTATOES

Table with columns for Market Name, Price, and Change. Includes Chicago Potatoes, etc.

First Baptist

100 S. Main, Twin Falls... First Baptist church will hold a special service...

St. Paul's Lutheran, Jerome

St. Paul's Lutheran, Jerome, will hold a special service...

AMERICAN LUTHERAN

100 S. Main, Twin Falls... American Lutheran church will hold a special service...

Trend of Staples

Table with columns for Staple Name, Price, and Change. Includes Wheat, Corn, Soybeans, etc.

Perishable Shipping

Table with columns for Commodity Name, Price, and Change. Includes Apples, Peaches, etc.

Wool Market's Weekly Review

The wool market continues to show a steady upward trend... The price of raw wool has risen...

BURLEY

Patent-Russell Weir is a patient at the Cottage hospital here... He is recovering from a recent illness...

GOV. ASSEMBLY OF GOD

100 S. Main, Twin Falls... Assembly of God church will hold a special service...

WAGNER

Wagner family... Wagner family members are celebrating an anniversary...

Motels

Table with columns for Motel Name, Price, and Amenities. Includes various lodging options in Twin Falls.

Butter and Eggs

Table with columns for Commodity Name, Price, and Change. Includes Butter, Eggs, etc.

Wool Market's Weekly Review

The wool market continues to show a steady upward trend... The price of raw wool has risen...

BURLEY

Patent-Russell Weir is a patient at the Cottage hospital here... He is recovering from a recent illness...

GOV. ASSEMBLY OF GOD

100 S. Main, Twin Falls... Assembly of God church will hold a special service...

WAGNER

Wagner family... Wagner family members are celebrating an anniversary...

STUDENTS CLOSE WEEK OF MUSIC

Senior and Junior High Schools Present Program

A final concert featured the final program in observance of National Music Week, presented at Twin Falls high school auditorium last night. A number of the music week programs were held under the direction of Mrs. Leslie Smith, principal of the high school and Charles McConnel, principal of the elementary school.

The week's activities culminated in a grand finale at the auditorium last night.

"Throughout the entire week, the interest and cooperation of everyone connected with the movement has been enthusiastically," Mrs. M. Fonda, general chairman, announced today.

The executive committee wishes to sincerely thank everyone who helped make National Music Week a success. All who took part in the Community chorus, and Charles Shirley, with his fine directing, and all special music numbers, the student talent of Twin Falls, each and every one of the musical organizations, who helped make our National Music week in its finest hour," she commented, adding:

"Special mention of appreciation, and thanks to the Mrs. Roy North, dean of girls of Twin Falls high school, who acted as hostess, and to Mrs. McConnel, who helped make the week so successful, and to Mr. Effie Hinton who was just an excellent hostess, and to the students of the high school, through the use of the Randall Floral company, Twin Falls Floral and the Lakes Boulevard Floral, for their lovely offerings, and to thank the various exhibitors who so generously contributed flowers to help in a decorative manner, to make the week a success.

Friday's Program

Opening the program last night, the junior high school orchestra played "Lorie Overture" by Olin Taylor, "Hilari" from "Dererise" by Handel, and "Pomp and Circumstance" by Carl Veck. A girls' small group sang "Soprano" by Schubert and "The Night We Never Sleep" by Victor McCarty.

Chorus songs "I Passed by Your Window" by May Bink, "Southern Moon" by Lily Strickland, and "Memories" by Oley Speaks. The mixed chorus sang "Hail, Green World" by Hartmann and "Under the Stars," a Mexican folk song. The boys' chorus sang "A Bold Adventurer" by Wakeman and "A Red Carpet" by Florence Asward.

Mixed chorus sang "Thanks Be To God" by Stan G. Dixon, and a beginning's band played "Dai and Puli" by Mescal, "Serenade" by Kral and "The Hatment Band" by J. K. Kral.

Concluding program numbers were by the Junior High Band, "Tribute" by Loew, "The Midnight Sun" by Yoder, "March of Youth" by Glendell and "My Own U.S.A." by Wentfall.

William Munkel of London made the world's first straight pipes by screwing metal barrels together. His impromptu barrels were used for a gas-tight system for the city.

New Deputy

ROY FULLER of Kimberly, newly named deputy sheriff, choice for deputy.

Iowa Rites for Murtaugh Agent

The body of Fred L. McConnel, of Union Pacific station agent of Murtaugh, who died Thursday night, will be taken to Dubuque, Ia., today from the Reynolds funeral home for services and burial.

Mr. McConnel, 44, had been in the Spanish-American war and was with Theodore Roosevelt in the battle of San Juan hill. He was also a veteran of the World war and was with the expeditionary force during that conflict.

HERE'S HOW I START THE DAY RIGHT!

Says Bill Jones—

By Schweickhardt's Butter Raisin Ring with tomorrow morning's coffee. You'll see that it'll start you out on your day just right, to go!

And for a tasty sandwich that's packed with food energy use Sausette bread. It's perfect for picnics... it stays fresh longer.

Saturday Special BUTTER-RAISIN-RING

Delicious raisin sweet roll with lots of sugar coating **13c**

SCHWEICKHARDT'S

Exclusive Retail Bakery
218 Main Ave. S. Phone 911W

STOCKMAN JOINS SHERIFF'S FORCE

Boy Fuller of Kimberly Named Deputy to Push Fight on Theft

Boy Fuller of Kimberly, son of Jack Fuller of Murtaugh, a pioneer southern Idaho livestock man, has entered upon duty as Twin Falls county deputy sheriff under an appointment by Sheriff L. W. Hawkins, which county commissioners approved yesterday.

The new deputy succeeds Warren W. Emery, who resigned effective Wednesday to be supervisor in the county's war on noxious weeds.

"We are confident Mr. Fuller's knowledge of cattle and range conditions in this region will be of great benefit to us in efforts to reduce the noxious weed problem," said Sheriff Hawkins.

With his family, consisting of Mrs. Fuller and two daughters, the new deputy will make his home in Twin Falls.

RISES HELD FOR INFANT

Funeral rites for Bonnie Lou Osborne, infant daughter of Mr. and Mrs. Albert Osborne, Haven, were conducted at the Reynolds funeral home yesterday afternoon.

Ray E. L. White officiated, and burial was in the Twin Falls cemetery.

Willie Willis

By ROBERT QUILLLEN

"I found out what they mean by callin' that old man 'Willie' when his teeth are out, his face shrivels up like it was a different one."

Sentence Imposed For Topsy Driving

Convicted of illegal driving, J. F. Karter of Twin Falls, was sentenced by Judge C. A. Bailey in probate court in Twin Falls yesterday to pay \$100 fine and \$22.14 costs and to forfeit his driver's license for one year.

Karter was found guilty at trial the day before.

The charge was filed after he was involved the evening of last Nov. 24 in a four-car collision on the highway a mile east of Twin Falls.

'WAR' WILL OPEN ON ROCK CHUCKS

Schedule Announced for Demonstrations—Upon Bait Mixing

Opening shot in the "war" on rock chucks in Twin Falls county farm areas will come Wednesday, according to County Agent Bert Holmquist.

On Wednesday and Thursday, May 8 and 9, poison-mixing demonstrations showing more effective control methods of the rodent pest will be given by Ben Evans, representative of the U. S. biological service, and Mr. Holmquist, who will prepare the bait without cost.

It is necessary that farmers bring their own fresh green alfalfa tips for mixing with the poison, however.

Following are the exact points at which the demonstrations will be given:

Wednesday, May 8—8:30 a. m., Hans Anderson farm, Murtaugh; 10 a. m., C. W. Colner farm, Haven; 11 a. m., Ed Damman farm (May also park) 1:30 p. m., C. H. Lindquist farm, Twin Falls; 3 p. m., Wilson Spencer farm, north of Plover; 4:30 p. m., George J. Clough farm, north of Buhl.

Thursday, May 9—8:30 a. m., Russell H. Wilson at Kimberly; 10 a. m., 10:30 a. m., Charles Hill farm, Castleton.

Schedule Given For NYA Visits

L. W. Polson, field representative of the NYA, will tour his district next week to introduce young interested in obtaining work experience on NYA projects.

The NYA program in this region offers numerous opportunities for youth activities—point—opportunities include experience at state fish hatcheries at Gannett, Jerome, and Twin Falls, as well as carpentry and shop experience at the high school here under sponsorship of Superintendent Homer M. Davis.

Following is Mr. Polson's itinerary, and he may be seen at the DPA or county office of each community:

Monday: Haven, Murtaugh and Buhl; returning Monday night at the National hotel at Buhl.

Tuesday: Oakley, Albion, Decia, Rupert, Arco, and Harlow.

Wednesday: Hollister, Elsie Buhl, Hagerman and Wendt.

Thursday: Jerome, Buhl, Rimbolt, Carey, Gannett, Elsie Buhl, and Gooding.

Second Pool of Lambs to Denver

Second lamb shipment of the season by the Twin Falls County Livestock Marketing Association left Twin Falls yesterday for Denver to be sold on the open market.

The live-stock shipment consisted of more than 500 lambs.

Assignment of lambs was sold at Denver Tuesday brought 41 cents straight, according to County Agent D. T. Holmquist. They netted

\$2.40 per hundredweight on full lamb weight with no shrink. Sale was made through the Inter-mountain Live-stock Marketing Association.

On successive Fridays, other pools are scheduled, and growers with lambs ready for market may call Mr. Holmquist's office, the H. A. Deibel office in Buhl or Raymond Baxter, Buhl, official sorter for the association.

Japanese entrants first went to Buhl in 1911.

Ladies' or Men's Sizes in FISHING BOOTS

FISHING BOOTS

In Light Weights — Designed for Trout Fishing

Especially Priced at

\$4.98

Ribbed leg, cleated soles, features adjustable straps inside at the knee and at the leg top to prevent sagging or pulling off. Comfortable cushion insole.

IDAHO DEPT. STORE

THE MAN WHO WRITES THE GROCERY ADS KNOWS!

IN THE WEST IT'S Golden West!

"We often feature Golden West Coffee in our store advertising—for not only is it economical in price—but it also acts as proof of quality for our other offerings. Women out here—have made it such a favorite. You did in the West—so it's Golden West!"

WE PROMISE THIS TO OUR DEALERS! If any method, system or device is used which would work in the dealer's store stand ready to nullify that system.

TO-DAYS BEST BETS

For Vacation Fun

Here are some specials that will mean more outdoor fun for you and your family. Don't miss out on this summer's fun.

1933 FORD SEDAN. \$325
One of our cleanest.

1929 DODGE PICKUP. Low mileage. \$595
Like new

1927 FORD SEDAN. Reconditioned. Very clean. \$395

1931 LINC-ZEPHYR COUPE. New paint. Mechanically ok. \$525

1936 DODGE SEDAN. Low mileage. Good tires. \$450

1933 FORD SEDAN A-1 condition throughout. \$545

1937 CHEVROLET SEDAN. New paint. A real buy. \$495

1933 CHRYSLER SEDAN. Reconditioned. New paint. \$315

1928 DODGE COUPE. Mechanically A-1. Spillless. \$325

1928 BUICK SEDAN. Fair condition. \$50

1935 CHEV. LTON STAKE. Nearly new tires. Low mileage. \$550

MAGEL Automobile Co. 129 3rd Ave. N.

Gilmore's SUPER SERVICE MARKET

HOME OWNED INDEPENDENT STORE

PHONE 1500 — Free Delivery

SPECIALS FOR SATURDAY AND SUNDAY

VIENNA SAUSAGE 7c can	DEV. MEAT 3c can	STRAINED FOODS Heinz — Gerber's 4 cans 29c	BABY WEEK SPECIALS MILK Carnation — Sego — Morning Tall Cans 6 Cans 39c Case \$3.07	SHRIMP 5 oz. Dry Pack 10c can	TUNA FISH No. 1/2 Size 10c can
LET US REDEEM YOUR SOAP COUPONS ON PEET'S GRANULATED OR CONCENTRATED SUPER SUDS, PALM-OLIVE AND CRYSTAL WHITE.		TOMATOES Fresh — Field 2 lbs. 19c	PEAS Fresh — Green 4 lbs. 25c	Radishes — Onions 2 bunches 5c	We Pay 14c for In Trade Eggs
SARDINES Domestic in Oil 2 for 9c	CRACKERS Liberty Bell 2 lb. box 15c	Home Made Bread 8c loaf	BAKERY SPECIALS Cinnamon Rolls 18c doz.	Layer Cakes 13c each	CATSUP 12 oz. Kitchen King 9c bottle
Picnic HAMS Ex-Cel 15c lb.	FRANKFURTS 16c lb.	Pork LOIN ROASTS 15c lb.	COLORED HENS 69c Ea.	Pork Shoulder ROASTS 12c lb.	Slab BACON Ex-Cel Light Weight 17c lb.
			SPRING FRYS 45c Ea.		Sliced BACON Morrell's 19c lb.

DON'T FORGET WE WILL BE OPEN SUNDAYS