

Weather Forecast
Forecast for Idaho for the week ending December 31, 1937.
Clear, few clouds this morning.

Idaho Times

A Regional Newspaper Serving TWIN FALLS
Six Irrigated Counties in Idaho

TODAY
NEWS
TODAY

VOL. XX, NO. 229-5 CENTS. TWIN FALLS, IDAHO, FRIDAY, DECEMBER 31, 1937. OFFICIAL COUNTY NEWSPAPER

PRATER TURNS DOWN WARDENSHIP

IN THE DAY'S PARADE

Attacks Rich

Secretary of Interior Harold Ickes today attacked the "wealthy 60" as he joined in the general administration attack on monopolies in the United States. He referred to a group supposedly in control of a high percentage of U. S. industries.

No. 1 Couple

Gen. and Mme. Chiang Kai-Shek today were named the outstanding man and wife of the year by a national magazine.

PRESIDENT AIMS AT 'MALEFACTORS OF BIG WEALTH'

Says He Is Not Attacking All Men of Wealth; Quotes Teddy Roosevelt

WASHINGTON, Dec. 31 (UP)—President Roosevelt today used the words of Theodore Roosevelt to explain that administration attacks on big business are aimed only at certain "malefactors of great wealth" and not at all men of great wealth.

He cited the quotation as a New Year's parable and mentioned no names, despite persistent questioning. He set forth his views when asked whether he agreed with the speech of Robert H. Jackson, assistant attorney general in charge of anti-monopoly activities and Secretary of the Interior, Harold I. Ickes.

The President used the parallel with the speech of the former President Roosevelt, as intensified administration attacks on monopoly aroused conflicting speculation on the tenor of his message to Congress next week and Sen. Pat McCarran, D., Nev., warned against "letting class against class."

Definite denials were made to the anti-monopoly barrage was delayed pending delivery of Mr. Roosevelt's message Monday, particularly in view of the fact that the President will take a strongly conciliatory attitude toward business without retaining his attack on the tenor of the nation's economic life.

EARLY RESIDENT SUCSUMBS HERE

John M. Maxwell, prominent pioneer, dies following brief illness.

One of Twin Falls' earliest settlers was removed last yesterday when John Morden Maxwell, 83, died at his home in the First National bank in 1904, succumbed to pneumonia. He died at 10 p. m. at the family home, 116 Seventh avenue east, Tuesday.

The Truth About Mental Cases

You have heard feeble-mindedness, insanity and other mental abnormalities glibly referred to in court cases, and perhaps you have heard further references to them in whispered conversations.

CITY BOMBARDED

KARFO, Dec. 31 (UP)—Chinese reports said today Japanese planes had bombed more than 700 bombs in the Tsai district of Shanghai province in the last three days, killing 100 civilians and destroying buildings.

Japanese Air Bomb Tears Gaping Hole in Panay

An idea of the punishment the U. S. S. Panay underwent when attacked and sunk by Japanese naval flyers is given by this gaping hole, torn through her deck by an air bomb. Picture taken by Walden James when the Panay, on a rescue mission in the Yangtze, was attacked near Nanking, four persons killed and several injured.

Two Deaths, \$20,000 Loss In 1937 Accidents Here

Traffic accidents in Twin Falls during 1937 claimed the lives of two persons, caused an estimated damage of from \$25,000 to \$20,000 to automobiles involved and injured 70 persons, the annual report of local mishaps, compiled this afternoon from records at the local police department.

ODDITIES

ST. JOSEPH, Mo., Dec. 31 (UP)—The ordinary citizen who complains about delays in mail service at Christmas time can compare himself to the "Blindfold" that the postoffice department shows no favoritism.

ELIQUITY

ST. JOSEPH, Mo., Dec. 31 (UP)—The only full-time employed person here is apparently the one who took the unemployment census.

CHINESE POLICE LEAVE TSINGTAO

TSINGTAO, Dec. 31 (UP)—Vigilante, hastily organized by foreign residents, charged Chinese looters with batons in the streets today as Chinese police abandoned their posts before a Japanese drive.

WORK TO START ON SKIING SPOT

Two Anasaeus South Central Idaho of Blide Near Rock Creek 000

Gen. and Mme. Chiang Kai-Shek Named As Outstanding 'Man and Wife of Year'

NEW YORK, Dec. 31 (UP)—Time magazine, departing from its custom of designating a single person, today chose Generalissimo and Mme. Kai-Shek of China as the "man and wife of the year."

Another Success For CLASSIFIEDS!

This small ad appeared just once in both the Times and the News. It reached out for 15,000 homes... the owner lived in one of these homes and appeared to claim his post.

ROUMANIA WILL ASK EXODUS OF ALL FOREIGNERS

'Specialists' of Other Nations Will Be Asked to Leave Country

BUCHAREST, Dec. 31 (UP)—Details of the plans of the new government for the "Romanianization" of the country were published today in newspapers.

It was asserted that the prime ministry and department of justice were preparing a bill by which only "racially pure" Rumanians would be allowed to direct or write for Rumanian newspapers.

POLICY ON SILVER TO BE SET TODAY

President Announces Release of Plans by Treasury Department

WASHINGTON, Dec. 31 (UP)—Announcement of the government's 1938 silver policy will be released by the treasury department today at 2 p. m. (MST) President Roosevelt said today.

SHERIFF THANKS BOARD, FRIENDS

Prater Recognizes Honor in Warden Post But Explains Why He Stays Here

Sheriff E. F. Prater, who declined the state prison board's proffer of the penitentiary warden's post to succeed W. H. Gess, has appreciated the action of the board.

COMMUNICATIONS BROKEN

HONG KONG, Dec. 31 (UP)—A communications network between Hong Kong and Canton was interrupted late today and it was believed there had been a severe Japanese air raid on the city.

STABBER FACING SENTENCE TODAY

Ernest Fuller, Texas, Pleads Guilty to Assault With Deadly Weapon

LOST AND FOUND

FOUND: Fountain pen. Owner may have seen by calling at Times-News office identifying and paying for it.

CLASSIFIED

Advertisements Classified Phone 83

No Successor to Gess Named; Rex Smith in Charge

Taylor Says Twin Falls Sheriff Has Refused Post

BOISE, Ida., Dec. 31 (UP)—E. F. Prater, Twin Falls county sheriff appointed nearly three weeks ago to fill the post of warden at the state penitentiary, has refused the offer, it was revealed today by Attorney-General J. W. Taylor.

Rejects Offer

Taylor said Prater telephoned him Monday night and said he would not accept the post.

Prater Recognizes Honor in Warden Post But Explains Why He Stays Here

Prater's action in refusing the offer leaves the prison in charge of Rex Smith, Taylor, warden, who was expected to resign within such time as the post may be permanently filled.

STABBER FACING SENTENCE TODAY

Ernest Fuller, Texas, Pleads Guilty to Assault With Deadly Weapon

Accused in the stabbing of two men here, Ernest Fuller, 25, Texas truck driver, was to be sentenced in district court this afternoon after he pleaded guilty to the stabbing and assault with a deadly weapon.

LOST AND FOUND

FOUND: Fountain pen. Owner may have seen by calling at Times-News office identifying and paying for it.

CLASSIFIED

Advertisements Classified Phone 83

CLASSIFIED

Advertisements Classified Phone 83

CLASSIFIED

Advertisements Classified Phone 83

CHINESE TROOPS ORGANIZE FOR THREE-FRONT OFFENSIVE

REPORT CLAIMS POWERFUL ARMY HARASSES JAPAN

Guerrilla Warfare Proves to Be Successful For Defenders

By EDWARD W. BEATTIE SHANGHAI, Dec. 31 (AP)—Chinese troops were reported today to be organizing a gigantic three-front offensive in Shansi province, with separate armies attacking the Japanese from south, north and west.

Attack From North, West

Gen. Chi Teh's Communist army attacked from north and west. It was said, and the army of Gen. Yen Shi-shan, "model governor" of Shansi province, from the south.

Retain From Trip

Mr. and Mrs. Gerald Akbar and Mr. and Mrs. Ed Akbar have returned from a recent trip to Europe and Southern California, California, Nevada and Mexico.

To Go to Seattle

Charles Latham, student at the University of Washington, plans to leave for Seattle after the holidays here.

Return to College

Mr. and Mrs. Howard Gray, son of Mr. and Mrs. J. M. Gray, and Glen Wick, who has been visiting his aunt, Miss Emma Wick, has returned to Long Beach Junior college.

Auto Plates Probably Will Not Come Until Jan. 4

Balderson Says Because labor troubles at St. Louis, Mo., had been productive of a shortage of motor vehicle license plates, those probably will not be delivered here and in other south Idaho counties until at least Tuesday, Jan. 4.

Officers Recover Stolen Bicycles

Four men who were reported to have stolen bicycles from the St. Louis, Mo., police department, 1400

News in Brief

Visit Friends

Miss Bobette Lane and Bruce McMeo were here from Ketchum this week to visit friends.

Go to New Jersey

Mr. E. L. White has gone to her home in Red Bank, N. J., to be with her father, who is ill.

To Return to College

Elmer Laubenstein will return toorrow to Long Beach Junior college after spending the holidays here.

Return from Coast

Mr. and Mrs. Ralph Bixler has returned from San Francisco where they spent Christmas with relatives.

Visit Friends

Mr. and Mrs. E. B. Herod left to visit friends in Twin Falls and plans to remain for a week.

Ends Visit

Miss Mary Harbert, instructor at Gilmore, Ida., returned today after spending the holidays in Twin Falls with relatives and friends.

Called to Orefield

Mr. and Mrs. E. B. Herod left to visit friends in Orefield, Ore., after the death of Mr. Herod's brother, J. K. Herod.

Describe Trip

Gerald Wallace, high school instructor, spoke at the recent trip to Europe and Southern California, California, Nevada and Mexico.

Return to College

Miss Margaret McAtee, instructor in the Center school, plans to leave for Utah tomorrow after spending her vacation here.

Return to Colorado

Miss Marjorie Johnson and Miss June Thompson, students at Colorado Women's college, Denver, will return here this week-end following the holidays.

To Go to Coast

Miss Mary Alice Cornell, who is spending the holidays with her parents, Mr. and Mrs. Frank Krueger, plans to return soon to Santa Cruz, Calif.

Return to College

PRESIDENT AIMS AT FEW WEALTHY

Says He Is Not Attacking All Men of Riches; Quotes Teddy Roosevelt

(From Page 1) cooperate in making stringent laws will be enacted under the New Deal.

Go to Los Angeles

Miss Agnes Schubert and Melvin Schubert left today for Los Angeles where Miss Schubert is an art student and her brother is attending the University of Southern California.

The Buhl Trade Name

L. E. Buhl and George Abbot, both of Buhl, are proprietors of the Abbot cast. Buhl, according to a statement of a judge named Frank J. Smith.

Sally Bruce, Doty and Gerald Painter

Sally Bruce, Doty and Gerald Painter will return for them on Sunday and at that time Sally and Bruce will remain at Shoshone for Linfield college at McMinnville, Ore.

Research Fieldman Busy at Task of Counting All Inadequate Homes

Research field men today started the task of surveying Twin Falls for the purpose of ascertaining the number of inadequate dwellings in the community and also the number of adults and children residing in them.

Open Fishing Season Ends

Open fishing season drew to a close today as 1937 made its final bow.

Auto Plates Probably Will Not Come Until Jan. 4

Balderson Says Because labor troubles at St. Louis, Mo., had been productive of a shortage of motor vehicle license plates, those probably will not be delivered here and in other south Idaho counties until at least Tuesday, Jan. 4.

GROUP NAMED ON LAYCEES' PARTY

Four-man committee headed by Duke Piroe as chairman was named today to arrange the next general meeting of the Twin Falls Chamber of Commerce.

ATTENTION FARMERS!

WHI Oil for and Pay Cash for Dead or Worthless BORDERS in the

U. S. Commander

Protection of American Lives and Property along the Yangtze River

Watch night services and other observances will be conducted this evening by eight churches of Twin Falls and New Year's day will be marked by services at one, St. Edward's Catholic church.

DARTMOUTH SKI TEAM WINS RACE

Westerners Finish Ahead of First Washington Man at Sun Valley

HOUSING SURVEY STARTS IN CITY

Research field men today started the task of surveying Twin Falls for the purpose of ascertaining the number of inadequate dwellings in the community and also the number of adults and children residing in them.

Open Fishing Season Ends

Open fishing season drew to a close today as 1937 made its final bow.

Auto Plates Probably Will Not Come Until Jan. 4

Balderson Says Because labor troubles at St. Louis, Mo., had been productive of a shortage of motor vehicle license plates, those probably will not be delivered here and in other south Idaho counties until at least Tuesday, Jan. 4.

GROUP NAMED ON LAYCEES' PARTY

Four-man committee headed by Duke Piroe as chairman was named today to arrange the next general meeting of the Twin Falls Chamber of Commerce.

ATTENTION FARMERS!

WHI Oil for and Pay Cash for Dead or Worthless BORDERS in the

LOCAL CHURCHES MARK NEW YEAR

Watch Night Rites, Programs Planned by Congregations in Twin Falls

Watch night services and other observances will be conducted this evening by eight churches of Twin Falls and New Year's day will be marked by services at one, St. Edward's Catholic church.

DARTMOUTH SKI TEAM WINS RACE

Westerners Finish Ahead of First Washington Man at Sun Valley

HOUSING SURVEY STARTS IN CITY

Research field men today started the task of surveying Twin Falls for the purpose of ascertaining the number of inadequate dwellings in the community and also the number of adults and children residing in them.

Open Fishing Season Ends

Open fishing season drew to a close today as 1937 made its final bow.

Auto Plates Probably Will Not Come Until Jan. 4

Balderson Says Because labor troubles at St. Louis, Mo., had been productive of a shortage of motor vehicle license plates, those probably will not be delivered here and in other south Idaho counties until at least Tuesday, Jan. 4.

GROUP NAMED ON LAYCEES' PARTY

Four-man committee headed by Duke Piroe as chairman was named today to arrange the next general meeting of the Twin Falls Chamber of Commerce.

ATTENTION FARMERS!

WHI Oil for and Pay Cash for Dead or Worthless BORDERS in the

Seen Today

Headaches moving this way at 1,000 miles an hour, starting around New Zealand early this morning, where the New Year arrived first.

2 SENTENCED ON FORGERY CHARGE

Arthur Wells, Frank Ordan Enter Gully Fleas and Get Six Months

WORK TO START ON SKIING SPOT

Price Assures South Central Idaho of Slide Near Book Creek CCC

FORGERY CHARGE LEADS TO COURT

Earl P. Hopkins, arrested yesterday by local police, today was held in the county jail awaiting trial in district court.

POLICY ON SILVER TO BE SET TODAY

revised the United States has purchased a large quantity of silver from Mexico, but did not disclose the exact amount.

GRAVESIDE RITES HELD FOR INFANT

Graveside rites were conducted this afternoon at the Fair cemetery for Donna Lee Hastings, four-month-old daughter of Mr. and Mrs. Donald T. Hastings, Kimberly.

LABOR TROUBLES DELAY LICENSES

Auto Plates Probably Will Not Come Until Jan. 4, Balderson Says

GROUP NAMED ON LAYCEES' PARTY

Four-man committee headed by Duke Piroe as chairman was named today to arrange the next general meeting of the Twin Falls Chamber of Commerce.

ATTENTION FARMERS!

WHI Oil for and Pay Cash for Dead or Worthless BORDERS in the

2 SENTENCED ON FORGERY CHARGE

Arthur Wells, Frank Ordan Enter Gully Fleas and Get Six Months

Two men accused of forgery in Twin Falls pleaded guilty in district court today and received identical sentences of one to 14 years in the state prison, committed to six months in the county jail. The sentences were imposed by Judge J. W. Porter.

WORK TO START ON SKIING SPOT

Price Assures South Central Idaho of Slide Near Book Creek CCC

FORGERY CHARGE LEADS TO COURT

Earl P. Hopkins, arrested yesterday by local police, today was held in the county jail awaiting trial in district court.

POLICY ON SILVER TO BE SET TODAY

revised the United States has purchased a large quantity of silver from Mexico, but did not disclose the exact amount.

GRAVESIDE RITES HELD FOR INFANT

Graveside rites were conducted this afternoon at the Fair cemetery for Donna Lee Hastings, four-month-old daughter of Mr. and Mrs. Donald T. Hastings, Kimberly.

LABOR TROUBLES DELAY LICENSES

Auto Plates Probably Will Not Come Until Jan. 4, Balderson Says

GROUP NAMED ON LAYCEES' PARTY

Four-man committee headed by Duke Piroe as chairman was named today to arrange the next general meeting of the Twin Falls Chamber of Commerce.

ATTENTION FARMERS!

WHI Oil for and Pay Cash for Dead or Worthless BORDERS in the

IDAHO TODAY and NEW YEAR'S DAY TEXAS TRAIL

WILLIAM BOYD George Hayes - Donald Hayden - John Allen - Alexander Crum - Robert Kirtman - Billy King

Graveside Rites Held for Infant

TONITE Gala NEW YEAR'S EVE SHOWS

IDAHO SPECIAL NEW YEAR'S EVE PROGRAMS at ORPHEUM and IDAHO

Specials Specials REX RIG ALL MAKES

UNCLE JOE-W'S ROXY TODAY and SATURDAY

BUCK JONES HOLLYWOOD ROUNDUP

TONITE Gala NEW YEAR'S EVE SHOWS

IDAHO SPECIAL NEW YEAR'S EVE PROGRAMS at ORPHEUM and IDAHO

JOEL McGUIRE - BOB BURNS

UNION Motor Co. Your FORD Dealer

"Wells Fargo" Heralds Month of Orpheum Hits

'Stand-In,' 'Life of Emile Zola' Coming Here Soon

The opening of Paramount's "Wells Fargo" heralds in a month of consecutive motion picture hits at the Orpheum theater.

"Stand-In," coming to life on the screen with Leslie Howard, Joan Blondell and Humphrey Bogart, the leading stars of the show at the Orpheum starting next Wednesday. Metro-Goldwyn-Mayer's colorful story of Annapolis, "The Life of Emile Zola," with such loving care that it emerges on the screen as the most important contribution to the screen this year.

The widely publicized "Life of Emile Zola" starring Paul Muni, is looked for as early showing at the Orpheum. Quoting the New York Daily News regarding this picture, they say: "Thanks to Warner Bros. for making 'The Life of Emile Zola' with such loving care that it emerges on the screen as the most important contribution to the screen this year."

In the same week with "Emile Zola" will be shown Paramount's hilarious musical comedy, "This Way Please" introducing Mary McGreen to pictures along with Flibber McGee and Molly, Charles "Buddy" Rogers and Betty Grable in the romantic leads with "rosy face" Ned Sparks in another great comedy hit. M-G-M's thrilling "The Last Gangster," starring Edward G. Robinson, completes the week.

The much-awaited musical successor to "The Great Ziegfeld" "Romlie" starring Nelson Eddy and Eleanor Powell, will have an early showing in January. Twentieth Century-Fox's film "The Sign of the Cross" co-starring Ben Bernie, Walter Winchell and Simone Simon; "Nothing Sacred," with Carole Lombard and Fredric March in gorgeous technicolor and "The Bad Man of Brimstone" starring Wallace Beery, will complete the colorful month of pictures at the Orpheum.

The historic Wells Fargo trail—the lane which connected St. Louis with San Francisco in early days—and the men who made and maintained it in the face of Indians, bandits and nature, forms the dramatic background for "Wells Fargo," the motion picture which opens a four-day engagement with the New Year's frolic tonight at the local Orpheum theater.

Called by some "the lifeline of empire" because of the important part it played in welding together the sprawling nation as it existed in 1850-70, the story of the Wells Fargo trail is one of the most dramatic and romantic in American history.

McGree in Lead

It came into being shortly after gold was discovered, when a swift and safe means had to be found to transport the gold from the mines and, equally important, to bring mail and news into the roaring mining camps. The firm of Wells, Fargo and company, forerunners of today's railway express agency, was organized to fill this need.

STARS GROW OWN HAIR IN PICTURE

Members of 'Wells Fargo' Cast Out Expenses By Foregoing Haircuts

HOLLYWOOD, Dec. 31 (Special)—Long-haired Hollywood actors are saving the studios thousands of dollars in production costs, it is disclosed.

The player who allows his hair to grow until it falls in ringlets over the collar line may suffer embarrassment upon occasion, but he eliminates expensive wig rentals and considerable labor cost from production budgets.

And while he may not be influenced in the least by the philanthropic idea of cutting his boss's expenses, at the same time he attains a more natural screen makeup in character roles.

Authority for this summation of the long-hair situation is Wally Westmore, Paramount studio makeup expert, who pointed out that in one picture alone, "Wells Fargo," the saving due to actors wearing long hair for the sake of their art totaled approximately \$1,000.

"Wells Fargo," produced and directed by Frank Lloyd, is an epic of early American transportation, spanning the years from 1844 to 1870, when man not only affected untrimmed coliffures, but also mustache-sideburns and flowing mustaches.

Among those who let their hair grow for the pictures are Joel McCrea, who heads the cast opposite his wife, Frances Dee; Bob Burns, Lloyd Nolan, Porter Hall, Ralph Morgan, Robert Cummings and John Mack Brown. To say nothing of hundreds among the 2,000 extras in the cast who were encouraged to forego haircutting by the current wave of period pictures.

YET ANOTHER

Betty Grable, star of Paramount's "Thrill of a Lifetime," has not seen herself on the screen since her first picture, made seven years ago. Seeing herself in rubes of that first picture terrified the young actress, causing her to avoid her own films since.

TO HELP CHINA

As soon as she finishes her role in Paramount's "The Princess and the Pea," Anna May Wong will start a campaign to raise funds for relief work in war-torn China.

IDAHO TO SHOW MONTH OF HITS

'Perfect Specimen,' 'That Certain Woman' Coming To Local Screen

January offers more outstanding attractions on the Idaho theater screen than any one month has ever given. Extra expense has been added to the studio's production costs to give the public a better selection of stories. Casting has been given much more consideration in the coming product than has been given ever before.

Proudly the Idaho announces some of the attractions that will be shown in January. The first on the list is the second of the famous Saturday Evening Post's thrilling adventures "Thank You, Mr. Moto," featuring Peter Lorre. Next, "The Perfect Specimen," with Errol Flynn, Joan Blondell, Hugh Herbert, Edward Everett Horton and Beverly Roberts, a ray comedy that gives fine entertainment. Then comes "Tarzan's Revenge," with Glenn Morris and Eleanor Holm, giving Edgar Rice Burroughs' latest and greatest story.

Then, "That Certain Woman," with Bette Davis and Henry Fonda. This picture displays the Academy Award winner, Miss Davis, to prove that she won with a cinch. Follows George Arliss in "Dr. Syn."

In addition to these outstanding pictures the following hits will play a return engagement: "Lives of a Bengal Lancer," with Gary Cooper and Francis Tone; "Shanghai Express," with Marlene Dietrich, "Mountain Music" with Bob Burns and Martha Raye and "Sarotoga" with Clark Gable and Jean Harlow.

Two Shows to Be Presented At Annual New Year's Eve Frolic Tonight

Tonight at 11:15 the doors of the Idaho theater will be open to celebrate the annual New Year's eve frolic. Immediately after the regular show, "Texas Trail," with William Boyd, is over, the house will be prepared for the big frolic. Free favors will be given to everyone as they enter the theater. They consist of hats, horns, noise makers and balloons. The fun begins at

the time the theater is entered and lasts until the frolic is over.

The management has prepared a special program of screen novelties, beginning with song fests which everyone will join in, a Betty Boop cartoon, a comedy and then into the feature picture, "Thank You, Mr. Moto," with Peter Lorre.

This is the second of the famous Saturday Evening Post's thrilling adventures with Mr. Moto, and Peter Lorre, famous character actor, plays the role of Mr. Moto to perfection. Included in the cast is Thomas Beck, Pauline Frederick, Jayne Regin and Sig Ruman.

EUROPEAN VACATION PLANNED

George Burns and Gracie Allen, accompanied by Jack Benny and Mary Livingston, plan a trip to Europe shortly after the release of the present Burns and Allen film, Paramount's "College Swing." Both the Burns couple and the Bennys intend to take their children with them. They expect to be away from Hollywood for three months.

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

PETER LORRE IN IDAHO'S FEATURE

Two Shows to Be Presented At Annual New Year's Eve Frolic Tonight

Tonight at 11:15 the doors of the Idaho theater will be open to celebrate the annual New Year's eve frolic. Immediately after the regular show, "Texas Trail," with William Boyd, is over, the house will be prepared for the big frolic. Free favors will be given to everyone as they enter the theater. They consist of hats, horns, noise makers and balloons. The fun begins at

the time the theater is entered and lasts until the frolic is over.

The management has prepared a special program of screen novelties, beginning with song fests which everyone will join in, a Betty Boop cartoon, a comedy and then into the feature picture, "Thank You, Mr. Moto," with Peter Lorre.

This is the second of the famous Saturday Evening Post's thrilling adventures with Mr. Moto, and Peter Lorre, famous character actor, plays the role of Mr. Moto to perfection. Included in the cast is Thomas Beck, Pauline Frederick, Jayne Regin and Sig Ruman.

EUROPEAN VACATION PLANNED

George Burns and Gracie Allen, accompanied by Jack Benny and Mary Livingston, plan a trip to Europe shortly after the release of the present Burns and Allen film, Paramount's "College Swing." Both the Burns couple and the Bennys intend to take their children with them. They expect to be away from Hollywood for three months.

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

'STAGE DOOR' AT ROXY ON SUNDAY

Picture That Aroused Wide Comment Stars Hepburn, Ginger Rogers

Hailed by critics as one of the greatest productions of 1937, "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

Menjou, too, achieves new prominence, critics assert. "Stage Door" comes to the Roxy theater here Sunday.

The picture, which aroused wide comment among both screen writers and movie audiences alike in the larger centers of the country, features Katharine Hepburn and Ginger Rogers.

Chief male role is taken by Adolphe Menjou.

"Stage Door" is declared to have

revealed a new "Katharine Hepburn" by giving "Stage Door" a completely different light and uncovering unsuspected talents along lines she hadn't shown before. And as for Ginger Rogers, someone known chiefly for her dancing with Fred Astaire in "Cabin in the Sky," "Stage Door" has revealed Ginger to a new light, and she makes a star of Andrea Lee.

STARTS TONIGHT 11:30! ORPHEUM COMMENCES REGULAR 4 DAY NEW YEAR'S EVE FROLIC! ENGAGEMENT TOMORROW

PHLEPHONE 98

POT SHOTS

WITH **The Gentleman in the Third Row**

SCIENTIFIC FACTS ON THE WEATHER!

Pho shot: I reckon most of you readers in modern folk what hasn't had no up-bring'n in the ways of nature. I was a-takin' to some of the boys up at the general store in our little (but mighty he-man) town, and he says that you folks here are some stuff they'd like to know about the weather. Here it is: If you readers see a shrinkin' cloud around the moon, it's a'goin' to rain. If you see a red sky in the mornin', you want to take warnin'. If it's a red sky at night, you got nothin' to worry about. If you got bright colors, and the clouds is outlined red sharp, you're a'goin' to have rain and mebbe wind. If you got clouds when the sun goes down Friday, you're a'goin' to be sure of a nice clear Sunday. And if a rooster crows while he's a-standin' on a fence or a high spot, he's declarin' the weather. If he crows when he's on the ground, it don't mean nothin'—at least nothin' about the weather!

BE GAY!

OUR STAFF ARTIST suggests that one way for the constabulary to help the community forget the low price of beans, spuds, etc., is to go around on New Year's eve, and to hand sundry like this (we dunno why you'd want to put a beard on Hoosea V. Cullen):

START OVER—AND SAY IT VERY SLOWLY!

Pho resolution this year will be: A resolution not to make any resolutions, and then a resolution that if I can't get that resolution, I will make resolutions that the resolutions I do make won't be such foolish resolutions that they'll go the way of all New Year's resolutions. —Pho

RESOLUTIONS

To you who asked for resolutions: May I submit this one—You may approve or omit. But let's just have some fun.

We humans make a vow to break it. Of what we will or won't do, So just vow it will not be done. No matter what you do or don't do.

I'll have more time to see the others. Break them one by one. The ones they promised to keep. But let's just have some fun.

Wives or sisters, dad or son. Some say they will stop smokin'. Although they know they lie Or should we say they're lying. Even as you and I. —T. N. T.

THEY WHAM YOU—AND THEY SOFT-ROAF YOU!

Mr. Have you noticed that women are always thoughtful in calling husbands "daddy" or "daddy dear"? For instance, they'll say "daddy dear." Or: "Make me tired, daddy dear." Or: "Go fix the furnace, daddy dear." Or: "I'd like to throw a plate at you, daddy dear."

NATIONAL GUARD PURGE

Gov. Herbert Lehman of New York took a drastic but well-advised step recently in ordering the immediate dissolution of the Russian Battery* of the 224th coast artillery regiment of the New York national guard.

This was an outfit sponsored by Russia, a newspaper published in New York by Russian emigres, and composed almost entirely of "White Russians." The outfit came to a head when officers and men of the outfit attended a pro-Fascist ball in uniform.

Governor Lehman was quite right in declaring that the American national guard regiment should have no room for any unit bearing a foreign designation—whether it be Russian, British, or whatnot. He was quite right in insisting that members of the guard must be Americans under all circumstances employ their status as national guardsmen to further or promote any so-called "foreign" group or non-American policy or racial prejudice.

People should demand a soldier in the regular army of one country to support—and only one. The regular army should support two, his usefulness as a

POT SHOTS

WITH **The Gentleman in the Third Row**

SCIENTIFIC FACTS ON THE WEATHER!

Pho shot: I reckon most of you readers in modern folk what hasn't had no up-bring'n in the ways of nature. I was a-takin' to some of the boys up at the general store in our little (but mighty he-man) town, and he says that you folks here are some stuff they'd like to know about the weather. Here it is: If you readers see a shrinkin' cloud around the moon, it's a'goin' to rain. If you see a red sky in the mornin', you want to take warnin'. If it's a red sky at night, you got nothin' to worry about. If you got bright colors, and the clouds is outlined red sharp, you're a'goin' to have rain and mebbe wind. If you got clouds when the sun goes down Friday, you're a'goin' to be sure of a nice clear Sunday. And if a rooster crows while he's a-standin' on a fence or a high spot, he's declarin' the weather. If he crows when he's on the ground, it don't mean nothin'—at least nothin' about the weather!

BE GAY!

OUR STAFF ARTIST suggests that one way for the constabulary to help the community forget the low price of beans, spuds, etc., is to go around on New Year's eve, and to hand sundry like this (we dunno why you'd want to put a beard on Hoosea V. Cullen):

START OVER—AND SAY IT VERY SLOWLY!

Pho resolution this year will be: A resolution not to make any resolutions, and then a resolution that if I can't get that resolution, I will make resolutions that the resolutions I do make won't be such foolish resolutions that they'll go the way of all New Year's resolutions. —Pho

RESOLUTIONS

To you who asked for resolutions: May I submit this one—You may approve or omit. But let's just have some fun.

We humans make a vow to break it. Of what we will or won't do, So just vow it will not be done. No matter what you do or don't do.

I'll have more time to see the others. Break them one by one. The ones they promised to keep. But let's just have some fun.

Wives or sisters, dad or son. Some say they will stop smokin'. Although they know they lie Or should we say they're lying. Even as you and I. —T. N. T.

THEY WHAM YOU—AND THEY SOFT-ROAF YOU!

Mr. Have you noticed that women are always thoughtful in calling husbands "daddy" or "daddy dear"? For instance, they'll say "daddy dear." Or: "Make me tired, daddy dear." Or: "Go fix the furnace, daddy dear." Or: "I'd like to throw a plate at you, daddy dear."

NATIONAL GUARD PURGE

Gov. Herbert Lehman of New York took a drastic but well-advised step recently in ordering the immediate dissolution of the Russian Battery* of the 224th coast artillery regiment of the New York national guard.

This was an outfit sponsored by Russia, a newspaper published in New York by Russian emigres, and composed almost entirely of "White Russians." The outfit came to a head when officers and men of the outfit attended a pro-Fascist ball in uniform.

Governor Lehman was quite right in declaring that the American national guard regiment should have no room for any unit bearing a foreign designation—whether it be Russian, British, or whatnot. He was quite right in insisting that members of the guard must be Americans under all circumstances employ their status as national guardsmen to further or promote any so-called "foreign" group or non-American policy or racial prejudice.

People should demand a soldier in the regular army of one country to support—and only one. The regular army should support two, his usefulness as a

Behind the Scenes

By ELORE COWAN STONE Copyright, 1937, NFA Service, Inc.

The day he went away, Linda reflected now, Barry had said those last words, "I'm going to get you out of here, but—well, someone might drop a brick on you, you know— you must promise me to tell me when you get out of here. She's really fond of you, Titania. Promise me you'll tell her."

"Barry, don't!" Linda had cried. "If anything happened, you'd be nothing else would matter."

But in the end Linda had promised. "Mrs. Trent," Linda began impulsively—but at that moment the doorbell rang.

Then old Miranda moved and broke her silence. "My dear Rita," she said, a smile that Miss Trent felt as if she were unresponsive. But there seems to be an epidemic of this sort of thing. It is possible that you have not read the morning news? If not, will this do interest you?"

Old Miranda had been right. The paper had done a noble display of Magda Shirley's story. Headlines blazoned: Magda Shirley Says Engaged to Barry, says Flyer and just opposite: Grandmother of Captain Trent Denies Plot Planned to Kill Barry.

There were pictures of Barry and Magda—that of Barry caught as he stood by his plane that last night, and of her in one of her most insinuating poses. When Rita had gone, Barry's grandmother said herself, "She thought she was doing me a favor when she told me that. The Shirley, herself, could not have been more convincing. 'Too bad I had to spoil the party,' she said. 'I wonder who will be the next?'"

No, Linda thought, promise or not, she could never tell old Miranda what she had done.

All that long evening as she and Barry's grandmother sat—speechless for the most part—Linda had seen the woman make plans in the back of her mind—incoherent, stupid plans, born of a number, departing mind. She had seen the woman that old Miranda was watching her under veiled lids.

And all about them was of fresh, spicy odor of balsam from the Christmas tree and the front parlor. 'Tis-night, Barry was to have been here to trim the Christmas tree.

(To Be Continued)

BEHIND THE SCENES IN WASHINGTON

By Rodney Outbiter

(Evening Times Washington Correspondent)

WASHINGTON, Dec. 31.—Echoes of the rebel yell which rang out of the house as the displaced weather vane was shown into the tomb to reverberate for a long time to come.

This issue has all the earmarks of one of those tormenting problems which continue to plague Congress. It finally got some legislation on the books. Furthermore, it has shaped up as a sectional economic struggle, with northern and southern groups bitterly arrayed against each other.

Whether any bill will come out of the forthcoming session is doubtful, but the fact that the issue is no dead duck is also attested by the narrow margin in the house vote to recommit the labor committee bill. A switch of 10 votes could have saved it.

SOMETHING MUST BE DONE

It is important to note that nothing has been done about wages and hours in the textile industry since nearly everyone, not to mention the Democratic and Republican platforms, professes to agree that some of the certain areas are still able to invite sweatshop operators with the lure of "cheap labor."

The current recession threatens a spread of "chiseling," wage-cutting and longer hours. Even when business was humming, the textile industry a huge number of workers were yearned more than 60 hours a week, while millions were unemployed.

The current recession threatens a spread of "chiseling," wage-cutting and longer hours. Even when business was humming, the textile industry a huge number of workers were yearned more than 60 hours a week, while millions were unemployed.

The current recession threatens a spread of "chiseling," wage-cutting and longer hours. Even when business was humming, the textile industry a huge number of workers were yearned more than 60 hours a week, while millions were unemployed.

Enlightened People and Democracy

There appears to be a close relationship between newspaper reading and successful democracy.

Recent studies in the consumption of newspaper print (which is a rough index of the number of newspapers printed and read) show that in the democratic countries of the world consumption of newspaper is high. In countries of less democratic form it is low.

Here are the figures: In the United Kingdom in 1936, 60 pounds of newspaper a year were used for each person. In the United States it was 57.

Now follow the figures down through other countries and think as you read them, of the degree of democracy each country has. Australia and New Zealand, 58; Canada, 36; Scandinavia, 26; Netherlands, 23, France, 18; Japan, 13; Finland, 13; Germany, 11; Russia, Italy and Mexico, 3; Brazil, 2.

The parallel is not perfect, of course, but it runs close enough to suggest that in today's world only those countries whose people read newspapers widely can maintain democratic government.

If you stop to think about it for just a moment, you can see that it must be that way. Under a system where the people themselves make the decisions on economic, political, and social questions, they must be informed if they are to make the right decisions and thus make democracy work. And no other popular medium has ever been devised that is half an informant as the daily newspaper.

In countries where people's opinions come to them ready-made over the air from the powers-that-be, in a form that they must accept unthinkingly, or else, newspapers do not flourish. Nor do they flourish in countries where everyone knows the papers are nothing but sounding-boards for the officials who are maintaining themselves in power.

Note also that those democratic countries which stand highest in newspaper consumption also have the best newspapers, the most informative.

THE old lady listened, her lips drawing to a dangerous line. When the sputtering over the receiver stopped, she spoke, her clear, cool voice very contemptuous.

"You may say," she directed, "that this story is a brazen, impudent lie. That is all. Good-night."

THE old lady listened, her lips drawing to a dangerous line. When the sputtering over the receiver stopped, she spoke, her clear, cool voice very contemptuous.

"You may say," she directed, "that this story is a brazen, impudent lie. That is all. Good-night."

HISTORY Of Twin Falls City & County

As gleaned from Files of The Times

15 YEARS AGO

Dec. 31, 1922

The Pacific Coast Automobile World of San Francisco in its December issue has made a study of the kind Auto company of Twin Falls with a picture of its plant and a cut of its proprietor.

Under the heading, "A Model Automobile Establishment in Idaho," it says: Way up near the headwaters of the Snake river in southern Idaho is a small town of Twin Falls, and right there is to be found what has been frequently pronounced the biggest, finest and best equipped garage in the west.

C. E. Lind, its owner, is a firm believer in the idea that a garage should be something more than a storage place and a salesroom, and consequently the establishment of the Lind Automobile company of Twin Falls is a very progressive one for the proper operation of the automobile.

The building is one of rare architectural beauty.

27 YEARS AGO

DEC. 31, 1910

Judge Edward A. Walker has issued from Shoshone an order determining the term of court for the year 1911, for the five counties embracing the Fourth judicial district. The dates assigned for Twin Falls county are Feb. 18, May 28, Nov. 30.

At 8 p. m. on Sunday occurred the marriage of Lena E. Lind and Miss Sawyer at the home of Rev. M. W. Parker. The bride is a daughter of Mr. Victoria Sawyer, and the groom is a son of Mr. Sawyer. Friends during her residence in the city. The groom has been a resident of Twin Falls for some time and is well known here. The wedding party was held at the home of the young couple left on the Sunday evening train forampa.

Robert's Rogerson left Thursday evening to attend a meeting of forest reserves officials at Shoshone, and the meeting of the Wood Growers' association in Boise.

The Family Doctor

This is the first in a series to which Dr. Fehlebin discusses various forms of mental defects.

By DR. MORRIS FISHERMAN Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine

Mental disease constitutes one of the heaviest burdens which the well people of the country carry on behalf of the sick.

Definition of the mental defective is not a definition of mentally, but the social capacity of the person concerned. We judge the defectiveness of the individual, from the mental point of view, by his inability to do what is expected of him.

It has been well established that dull people of low intelligence are likely to have children of low intelligence. About 75 per cent of people with lessened intelligence are derived from such stock.

Of course, an occasional case of idiotic or imbecile born in a family in which the parents and the grandparents are found to be of a high grade of intelligence.

Hereditary means that normal people can carry, over several generations, a certain amount of defective stock.

More than a million people in the United States are seriously handicapped as wage earners. The list includes 80,000 blind adults, 40,000 hard of hearing and speechless, and between 800,000 and 4,000,000 mentally incapacitated.

Through occupational therapy, the blind and the hard of hearing are able to earn small sums, but little has been done for the mentally defective. It has been estimated that they represent an economic loss to the United States of \$900,000,000 annually.

There are many types of mental defect, some of them associated with physical disturbances. There are some children in whom the brain has been injured at birth; others in whose brains fluid has accumulated. A condition known as hydrocephalus is a form of mental defect in which the brain is much smaller than normal or is called microcephalic.

Some children are born with a mental disturbance in the form of idiosyncrasy; in others, the glands fail to develop and function properly.

Mental defectives are divided into those whose brains have not developed properly and those who have complete abnormality of mental behavior; the former are called "feeble-minded."

People sometimes believe that one may go insane as a result of shock. We realize today that shock does not cause insanity, but that it may be the precipitating factor. Most people manage to adjust themselves to serious disturbances, but some people find it difficult to make such adjustments. Mental training in childhood is an important factor in determining mental reactions in adult life.

NETT; Feeble-mindedness.

KTFI PROGRAM

1200 to 1:00 p.m. (Cup for reference—this will not be repeated.)

SATURDAY, JAN. 1

8:15 Primary Breakfast club
8:15 Ambrose and his orchestra
8:30 Musical comedy
8:45 Grand market quotations
9:00 World-wide 7P news
9:15 World-wide 7P news
9:30 World-wide 7P news
9:45 World-wide 7P news
10:00 Jack Hytton and his orchestra
10:15 World-wide 7P news
10:30 Gene Austin, vocalist
10:45 World-wide 7P news
11:00 Alfredo Campoli soloist
11:15 World-wide 7P news
11:30 World-wide 7P news
11:45 World-wide 7P news
12:00 World-wide 7P news
12:15 World-wide 7P news
12:30 World-wide 7P news
12:45 World-wide 7P news
1:00 World-wide 7P news

CHILDREN WORK LONG HOURS

Work-weeks of 50 to 60 hours, and wages of less than \$4 a week are being reported among the children of factory workers. A six-state survey showed nearly a fourth of employed children under 16 on a 60-hour or longer work-week and nearly a fifth of them earning less than \$3 for a week's work. Child labor appeared to increase about 160 per cent in 1936 over 1935.

When business was much better earlier this year, the bureau of labor statistics estimated that about one-third of full-time wage and salary workers were not getting enough

BEHIND THE SCENES IN WASHINGTON

By Rodney Outbiter

(Evening Times Washington Correspondent)

WASHINGTON, Dec. 31.—Echoes of the rebel yell which rang out of the house as the displaced weather vane was shown into the tomb to reverberate for a long time to come.

This issue has all the earmarks of one of those tormenting problems which continue to plague Congress. It finally got some legislation on the books. Furthermore, it has shaped up as a sectional economic struggle, with northern and southern groups bitterly arrayed against each other.

Whether any bill will come out of the forthcoming session is doubtful, but the fact that the issue is no dead duck is also attested by the narrow margin in the house vote to recommit the labor committee bill. A switch of 10 votes could have saved it.

SOMETHING MUST BE DONE

It is important to note that nothing has been done about wages and hours in the textile industry since nearly everyone, not to mention the Democratic and Republican platforms, professes to agree that some of the certain areas are still able to invite sweatshop operators with the lure of "cheap labor."

The current recession threatens a spread of "chiseling," wage-cutting and longer hours. Even when business was humming, the textile industry a huge number of workers were yearned more than 60 hours a week, while millions were unemployed.

The current recession threatens a spread of "chiseling," wage-cutting and longer hours. Even when business was humming, the textile industry a huge number of workers were yearned more than 60 hours a week, while millions were unemployed.

The current recession threatens a spread of "chiseling," wage-cutting and longer hours. Even when business was humming, the textile industry a huge number of workers were yearned more than 60 hours a week, while millions were unemployed.

Glenn Frank, the educator who is now sought by the Republican party to chart its course, once said that a good newspaper, thoughtfully and carefully read, may be the equivalent of a college education. And so it may be, given intelligent, fair editorship, and thoughtful, critical reading.

A Hero Dies

It can't be said too often, especially right now. There are heroes of peace, as well as war. In Chicago, Dr. Richard H. Jaffe is dead. In China, a Japanese flyer is dead. Back in his homeland, the Japanese flyer is honored as a hero. To the ancestral gods is told the story of how he died flying against Japan's enemies. Those gods will also know the rest of the story, whether there are Chinese babies lying mangled in some gutter, or wandering helpless and homeless. Those gods probably will not blame the flyer himself, knowing that he was only the agent of others.

But Dr. Jaffe is dead, too. He was 48 years old, an outstanding pathologist. When a mysterious disease struck down 18 newborn babies in a Chicago hospital, Dr. Jaffe took up the fight. He worked night and day to save baby lives. Overstrained by the tension of the search, the urgency of the fight, Dr. Jaffe's heart gave way. He died.

Who shall say his death in the effort to save babies was not more glorious than the death of those whose work results in killing babies?

THE old lady listened, her lips drawing to a dangerous line. When the sputtering over the receiver stopped, she spoke, her clear, cool voice very contemptuous.

"You may say," she directed, "that this story is a brazen, impudent lie. That is all. Good-night."

HISTORY Of Twin Falls City & County

As gleaned from Files of The Times

15 YEARS AGO

Dec. 31, 1922

The Pacific Coast Automobile World of San Francisco in its December issue has made a study of the kind Auto company of Twin Falls with a picture of its plant and a cut of its proprietor.

Under the heading, "A Model Automobile Establishment in Idaho," it says: Way up near the headwaters of the Snake river in southern Idaho is a small town of Twin Falls, and right there is to be found what has been frequently pronounced the biggest, finest and best equipped garage in the west.

C. E. Lind, its owner, is a firm believer in the idea that a garage should be something more than a storage place and a salesroom, and consequently the establishment of the Lind Automobile company of Twin Falls is a very progressive one for the proper operation of the automobile.

The building is one of rare architectural beauty.

27 YEARS AGO

DEC. 31, 1910

Judge Edward A. Walker has issued from Shoshone an order determining the term of court for the year 1911, for the five counties embracing the Fourth judicial district. The dates assigned for Twin Falls county are Feb. 18, May 28, Nov. 30.

At 8 p. m. on Sunday occurred the marriage of Lena E. Lind and Miss Sawyer at the home of Rev. M. W. Parker. The bride is a daughter of Mr. Victoria Sawyer, and the groom is a son of Mr. Sawyer. Friends during her residence in the city. The groom has been a resident of Twin Falls for some time and is well known here. The wedding party was held at the home of the young couple left on the Sunday evening train forampa.

Robert's Rogerson left Thursday evening to attend a meeting of forest reserves officials at Shoshone, and the meeting of the Wood Growers' association in Boise.

The Family Doctor

This is the first in a series to which Dr. Fehlebin discusses various forms of mental defects.

By DR. MORRIS FISHERMAN Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine

Mental disease constitutes one of the heaviest burdens which the well people of the country carry on behalf of the sick.

Definition of the mental defective is not a definition of mentally, but the social capacity of the person concerned. We judge the defectiveness of the individual, from the mental point of view, by his inability to do what is expected of him.

It has been well established that dull people of low intelligence are likely to have children of low intelligence. About 75 per cent of people with lessened intelligence are derived from such stock.

Of course, an occasional case of idiotic or imbecile born in a family in which the parents and the grandparents are found to be of a high grade of intelligence.

Hereditary means that normal people can carry, over several generations, a certain amount of defective stock.

More than a million people in the United States are seriously handicapped as wage earners. The list includes 80,000 blind adults, 40,000 hard of hearing and speechless, and between 800,000 and 4,000,000 mentally incapacitated.

Through occupational therapy, the blind and the hard of hearing are able to earn small sums, but little has been done for the mentally defective. It has been estimated that they represent an economic loss to the United States of \$900,000,000 annually.

There are many types of mental defect, some of them associated with physical disturbances. There are some children in whom the brain has been injured at birth; others in whose brains fluid has accumulated. A condition known as hydrocephalus is a form of mental defect in which the brain is much smaller than normal or is called microcephalic.

Some children are born with a mental disturbance in the form of idiosyncrasy; in others, the glands fail to develop and function properly.

Mental defectives are divided into those whose brains have not developed properly and those who have complete abnormality of mental behavior; the former are called "feeble-minded."

People sometimes believe that one may go insane as a result of shock. We realize today that shock does not cause insanity, but that it may be the precipitating factor. Most people manage to adjust themselves to serious disturbances, but some people find it difficult to make such adjustments. Mental training in childhood is an important factor in determining mental reactions in adult life.

NETT; Feeble-mindedness.

KTFI PROGRAM

1200 to 1:00 p.m. (Cup for reference—this will not be repeated.)

SATURDAY, JAN. 1

8:15 Primary Breakfast club
8:15 Ambrose and his orchestra
8:30 Musical comedy
8:45 Grand market quotations
9:00 World-wide 7P news
9:15 World-wide 7P news
9:30 World-wide 7P news
9:45 World-wide 7P news
10:00 Jack Hytton and his orchestra
10:15 World-wide 7P news
10:30 Gene Austin, vocalist
10:45 World-wide 7P news
11:00 Alfredo Campoli soloist
11:15 World-wide 7P news
11:30 World-wide 7P news
11:45 World-wide 7P news
12:00 World-wide 7P news
12:15 World-wide 7P news
12:30 World-wide 7P news
12:45 World-wide 7P news
1:00 World-wide 7P news

CHILDREN WORK LONG HOURS

Work-weeks of 50 to 60 hours, and wages of less than \$4 a week are being reported among the children of factory workers. A six-state survey showed nearly a fourth of employed children under 16 on a 60-hour or longer work-week and nearly a fifth of them earning less than \$3 for a week's work. Child labor appeared to increase about 160 per cent in 1936 over 1935.

When business was much better earlier this year, the bureau of labor statistics estimated that about one-third of full-time wage and salary workers were not getting enough

Boys Entertained By Rotary Club

Forty boys between eight and 12 were guests of the Rotary club members at their annual Christmas party at the Park hotel this week. Santa Claus and an angel each boy received a gift.

Amby Frederick, area scout executive, presided. The group was escorted and musical numbers were presented. Milton Fowler was in charge of the program.

BUHL

Miss Leasene Hoobing, daughter of Mr. and Mrs. Lee Hoobing is spending the vacation at her home. She is a junior at the University of North Carolina, Greensboro.

E. E. Beeman is spending the holidays with his mother and sisters. He is a student of medicine at Northwestern university school of medicine in Chicago.

Mr. George Stichter has returned home from Seattle where she was called some time ago because of illness and death of her mother.

National Guard Purge

Gov. Herbert Lehman of New York took a drastic but well-advised step recently in ordering the immediate dissolution of the Russian Battery* of the 224th coast artillery regiment of the New York national guard.

This was an outfit sponsored by Russia, a newspaper published in New York by Russian emigres, and composed almost entirely of "White Russians." The outfit came to a head when officers and men of the outfit attended a pro-Fascist ball in uniform.

Governor Lehman was quite right in declaring that the American national guard regiment should have no room for any unit bearing a foreign designation—whether it be Russian, British, or whatnot. He was quite right in insisting that members of the guard must be Americans under all circumstances employ their status as national guardsmen to further or promote any so-called "foreign" group or non-American policy or racial prejudice.

People should demand a soldier in the regular army of one country to support—and only one. The regular army should support two, his usefulness as a

THE old lady listened, her lips drawing to a dangerous line. When the sputtering over the receiver stopped, she spoke, her clear, cool voice very contemptuous.

"You may say," she directed, "that this story is a brazen, impudent lie. That is all. Good-night."

You May Not Know That—

By NAOMI R. MARTIN Baynton, Idaho

There are two Malad rivers, two Rock creeks, two Round valleys, and two Soldier creeks in Idaho.

The Family Doctor

This is the first in a series to which Dr. Fehlebin discusses various forms of mental defects.

By DR. MORRIS FISHERMAN Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine

Mental disease constitutes one of the heaviest burdens which the well people of the country carry on behalf of the sick.

Definition of the mental defective is not a definition of mentally, but the social capacity of the person concerned. We judge the defectiveness of the individual, from the mental point of view, by his inability to do what is expected of him.

It has been well established that dull people of low intelligence are likely to have children of low intelligence. About 75 per cent of people with lessened intelligence are derived from such stock.

Of course, an occasional case of idiotic or imbecile born in a family in which the parents and the grandparents are found to be of a high grade of intelligence.

Hereditary means that normal people can carry, over several generations, a certain amount of defective stock.

More than a million people in the United States are seriously handicapped as wage earners. The list includes 80,000 blind adults, 40,000 hard of hearing and speechless, and between 800,000 and 4,000,000 mentally incapacitated.

Through occupational therapy, the blind and the hard of hearing are able to earn small sums, but little has been done for the mentally defective. It has been estimated that they represent an economic loss to the United States of \$900,000,000 annually.

There are many types of mental defect, some of them associated with physical disturbances. There are some children in whom the brain has been injured at birth; others in whose brains fluid has accumulated. A condition known as hydrocephalus is a form of mental defect in which the brain is much smaller than normal or is called microcephalic.

Some children are born with a mental disturbance in the form of idiosyncrasy; in others, the glands fail to develop and function properly.

Mental defectives are divided into those whose brains have not developed properly and those who have complete abnormality of mental behavior; the former are called "feeble-minded."

People sometimes believe that one may go insane as a result of shock. We realize today that shock does not cause insanity, but that it may be the precipitating factor. Most people manage to adjust themselves to serious disturbances, but some people find it difficult to make such adjustments. Mental training in childhood is an important factor in determining mental reactions in adult life.

NETT; Feeble-mindedness.

KTFI PROGRAM

1200 to 1:00 p.m. (Cup for reference—this will not be repeated.)

SATURDAY, JAN. 1

8:15 Primary Breakfast club
8:15 Ambrose and his orchestra
8:30 Musical comedy
8:45 Grand market quotations
9:00 World-wide 7P news
9:15 World-wide 7P news
9:30 World-wide 7P news
9:45 World-wide 7P news
10:00 Jack Hytton and his orchestra
10:15 World-wide 7P news
10:30 Gene Austin, vocalist
10:45 World-wide 7P news
11:00 Alfredo Campoli soloist
11:15 World-wide 7P news
11:30 World-wide 7P news
11:45 World-wide 7P news
12:00 World-wide 7P news
12:15 World-wide 7P news
12:30 World-wide 7P news
12:45 World-wide 7P news
1:00 World-wide 7P news

CHILDREN WORK LONG HOURS

Work-weeks of 50 to 60 hours, and wages of less than \$4 a week are being reported among the children of factory workers. A six-state survey showed nearly a fourth of employed children under 16 on a 60-hour or longer work-week and nearly a fifth of them earning less than \$3 for a week's work. Child labor appeared to increase about 160 per cent in 1936 over 1935.

When business was much better earlier this year, the bureau of labor statistics estimated that about one-third of full-time wage and salary workers were not getting enough

Movie Scrapbook

RUTH TERRY

WON AMATEUR SINGING CONTEST WHEN SHE WAS TEN

SANG WITH PAUL ASH ORCHESTRA AT CHICAGO WORLD'S FAIR.

DISCOVERED BY TALENT SCOUT WHILE WORKING IN MIAMI CLUB.

HER HOBBY IS BALLROOM DANCING.

JEROME

Mr. and Mrs. Sylvester Robbins are the parents of an ornamental bird, the name of Mrs. E. S. Robbins.

Mrs. Mary D. Hoffman and son, Harry, arrived from San Francisco this week.

Mr. and Mrs. Fred Bean arrived Thursday from Los Angeles, and Pasadena, where they have been living for the past two months. Mr. Bean is now employed at the V. L. DeWitt home.

Mr. and Mrs. C. E. Cooper and son, Bob, spent Christmas with Mr. and Mrs. Malcolm Stuart, at Grandview.

Mr. Phyllis Willis, daughter of Mrs. Willis, left Wednesday with Mr. and Mrs. Leslie Willis, for a few weeks' vacation in the West. They spent Thanksgiving and Christmas day here. They plan to make their home in Dayton, O., with Mrs. Willis' daughter.

The sun's distance from the earth has been computed by three entirely different methods, and the result was the same in each case.

Society

Miss Sharp Weds at Ceremony in Burley

Miss Laura Lee Sharp, daughter of Mr. and Mrs. N. V. Sharp, Burley, and Clarence R. Bergman, son of Mr. and Mrs. John Bergman, Burley, were united in marriage at a ceremony that was of interest to the couple's many friends here.

The nuptials were solemnized Wednesday evening at 8 o'clock at the home of Mr. and Mrs. Glenn Wyatt, Burley, brother-in-law and sister of the bride. Rev. Mark C. Cronenberger, pastor of the local Christian church, read the single ring ceremony.

Before the ceremony "At Dawning" was played by Mrs. Donald MacRae and Donald MacClaffin at a piano and violin duet. Wallace May and Mrs. Ernest Steel-smith sang "The Sweetest Story Ever Told" and "Oh, Promise Me," accompanied by Mrs. MacRae and Mr. MacClaffin.

The ceremony was read beneath a blue and silver lighted arch placed between two decorated trees. The bride wore a gown of white with a finger-tip length veil and carried a bouquet of white roses. The groom wore a tuxedo with a white bow tie.

Bridesmaid was Miss Alma Carson, who chose pink tulle for her gown with which she wore corsages of pink roses and sweet peas. Glenn Wyatt was best man.

Supper served after the wedding and was served from a table decorated with a white Christmas tree. The bride cut and served a wedding cake. Those present were members of the immediate families and a few close friends.

Mr. and Mrs. Bergman will make their home near Elia, where the groom farms. For the past year Mrs. Bergman had been employed by the Idaho Power company here and before that the Sowerell Grocery company branch in Twin Falls.

HOSTESS ENTERTAINS AT EVENING OF CARDS

Miss Cora Jensen arranged a card party last evening at her home on Second avenue north for her friends in a number of whom are here for the holidays. Contract was at play during the evening prizes for high score were received by Miss May Alvord and Miss Violet Adams.

At a late hour refreshments were served at three small tables lighted by tall blue tapers. The hostess was assisted by Miss Adams.

YOUNG PEOPLE OF CHURCH TO ENTERTAIN

A party for members of the Brethren Young People's division and their friends will be given at 8 p. m. in the church parlors, it was announced today.

A spaghetti supper will be cooked at the informal affair. In months of their birthdays will determine divisions the guests will fall and the winter group is to prepare the salad; summer, spaghetti, spring, chocolate, and fall, sandwiches.

A gift is to be presented to Mr. and Mrs. Clifton Smallwood, who were recently married.

STUDENT TO GIVE PROGRAM

Plans selections of Brahms, Chopin, Collins and Respighi will be presented by Miss Mary Hoover, University of Idaho music student, in a 15-minute recital over station KTFZ at 6 p. m. Sunday.

Miss Hoover will receive a bachelor of arts degree in June from the university.

Calendar

The Pro To Home demonstration class will meet with Mrs. Milton Ballard, Twin Falls, on Jan. 10.

BUSINESS and Professional Women's club will hold its regular dinner meeting Monday evening at the Park hotel.

A special program has been arranged.

HOLIDAY PROGRAM PRESENTED AT SCRIBBLERS club

Presented original Christmas poems and selections as answers to roll call held yesterday afternoon at the home of Mrs. Alice Smock. The program included two piano selections by Miss June Colson, Robertson, guest poems by Mrs. Mary Cook, Mrs. Eleanor Van Houten and Mrs. Martha Yelverton, and an eight choruses on the celebration of Christmas in Mexico by Mrs. Naomi Martin. An original story was read by Mrs. Era Cham-berlain.

Officers elected were Mrs. Martin, president; Mrs. Alice Smock, vice president; Mrs. Florence Benson, secretary-treasurer.

Refreshments were served by the hostesses, Mrs. Ruth Johnson and Mrs. Merrill.

MOONLIT NIGHTS In Zion Helped Movie Romance

And Now Virginia Bruce and Husband Spend Few Days At Sun Valley

By J. F. GALLAGHER

SUN VALLEY, Dec. 31 (Special)—The new movie "Moonlit Nights" is here, and it is a bit of a romance. The new movie is "Moonlit Nights" and it is a bit of a romance. The new movie is "Moonlit Nights" and it is a bit of a romance.

CLUB MEMBERS ENTERTAIN AT DINNER PARTY

Miss Iris Goodman was hostess yesterday afternoon at a bridal shower for Miss Margaret Sims before her recent marriage. Twenty guests were invited to the party.

Refreshments were served by Mrs. E. W. L. Goodman, Miss Margaret Sims, Mrs. W. L. Goodman, Miss Margaret Sims, Mrs. W. L. Goodman, Miss Margaret Sims, Mrs. W. L. Goodman, Miss Margaret Sims.

ROMANTIC CANYON

Mr. and Mrs. Ruben are examples of the terrific romantic influence that can be exerted by a breath-taking night in the canyons. We can remember 'way back in the days of our youth when Mrs. Ruben was still in the canyons.

RELIEF SOCIETY HEAR LECTURE

"Public Opinion and Propaganda" was the subject of the social service lecture given yesterday afternoon at the meeting of the L. D. S. first ward Relief Society. The business session was conducted by Mrs. N. W. Arington.

CHRISTMAS PARTY ATTENDED BY SOCIETY

The Christmas party and gift exchange of the Lutheran Ladies Aid society was given yesterday afternoon at the church parlors with 35 members present. During the afternoon the members enjoyed an interesting and enjoyable evening.

FRIENDS FETED AT INFORMAL PARTY

Orders and dancing provided the entertainment at an informal party given Wednesday evening by Miss Margaret Sims at her home. The party was attended by a group of her friends.

MEMBERS OF GROUP FETED AT LUNCHEON

Mrs. Milton Powell, guardian of the Sedahoe Camp Fire group, entertained the members of the group at a luncheon at her home this afternoon. The third of such annual affairs she has given.

AIRPLANE USED TO REACH INJURED MAN

BOISE, Jan. 1 (Special)—An airplane was used to reach an injured man in a remote area. The plane was used to transport the injured man to a hospital.

CHEATS NAMESAKE

LONDON (AP)—W. G. Death, of London, cheated his namesake when he won the 100-yard dash at the Empire Games. He was disqualified for using a false start.

MORE JOBS FOR GRADUATES

BOISE, Jan. 1 (Special)—About four-hundred of the college men who graduated between 1930 and 1936 have found worthwhile work. The Bureau of Labor Statistics reported that the unemployment rate for these graduates is 10 percent.

HANSEN FACULTY MEMBER WEDS

Cordelia Mewhiter Marries Charles Mulder at Rites At Kimberly

HANSEN, Dec. 31 (Special)—Friends of Miss Cordelia Mewhiter, member of the Hansen grade school faculty for the past three years, will be interested to learn her marriage to Charles Mulder, son of Mr. and Mrs. Peter Mulder, Kimberly, on Sunday, Dec. 26, at 4 o'clock, with Rev. E. L. White, pastor of the Community church at Hansen, reading the ceremony.

The bride was attended in a blue velvet affair. The groom wore a tuxedo. The ceremony was held at the home of the bride's parents.

MURTAUGH COMMUNITY

Edgar L. White, minister 10 a. m. Morning worship with a sermon by the pastor. Special music by the church under the direction of Mrs. Howard Hultz. With Mrs. George Truitt at the piano.

EDEN CHURCH OF CHRIST

Two blocks east of one block south of the hotel. 11 a. m. Song service, Bible study and communion.

Jerome P.-T. A. Asks Wearing Apparel

JEROME, Dec. 31 (Special)—The Jerome P.-T. A. room is the place for wearing apparel for children of school age. Anyone having clothing to donate is requested to leave it at the P.-T. A. room in the Lincoln school.

FIRE

If G. J. O'Neill, local druggist, ever needs another job he probably will apply to the fire department and be accepted. Late last night he proved his ability when he formed a one-man bucket brigade to extinguish an awning fire at the Majestic drug store, Main avenue at Shoshone street.

More Time Devoted To Lips This Year

HOLLYWOOD, Dec. 31 (Special)—The Hollywood preference is throughout the country in beauty fashions as well as other feminine fashions. Lipstick, to look well-groomed and expertly applied should be put on according to the Florence George method. In "College Swing," her current Paramount film, Miss George sang a song about lipstick.

SCREEN OFFERINGS

ROXY
Fri., Sat.—"Hollywood Roundup," Buck Jones.

ORPHEUM
Now showing—"Merry Go Round of 1938," Bert Lahr.

1938 Year's eye—"Wells Fargo," Joel McCrea.

IDAHO
Fri., Sat.—"Texas Trail," William Boyd.

1938 Year's eye—"Thank You, Mr. Moto," Peter Lorre.

AFRICANS TAKE TO DIVORCE

CAPE TOWN (AP)—The Bantu, Zulu and other tribes are taking to divorce more than 500 divorce cases were heard by the South African native courts last year.

NO SKI AT RATE THREAT

Senator Fears Severe Blow To Farmers if Freight Goes Higher

Sen. William E. Borah is "somewhat worried" over the farm credit outlook and the danger of increased freight rates which may cripple Idaho farmers, he revealed in a letter here today as they dry to a close.

The veteran Idaho lawmaker informed Sen. P. Marshall, widely known potato grower, that if the boost asked by railroads is granted by the interstate commerce commission, western growers face a crisis.

"I am anxious about the freight rate proposition," Senator Borah said. "It should be an increase in freight rates, that would constitute a most serious situation for our western producers."

RIP-RAP PLANNED ON CREEK BANKS

Lava Rock From Tunnel at Hatcherly Will Be Used At Water's Edge

Lava rock taken from the 600-foot extension of the water supply tunnel to the state fish hatchery, located in Rock creek canyon south of the city, will be used in rip-rap as much of the creek bank as the rip-rap is already in place.

Extreme Deafness

IF YOU ARE EXTREMELY DEAF, there may be wonderful help for you in the new SONOTONE. Audible. Many persons who think they are beyond help have a type of impairment that enables them to hear amazingly well with the new SONOTONE. Audible by means of bone conduction.

DOMESTIC BLISS

John T. Murray, famed film philosopher, who plays an important role in Paramount's new "Gloria Lombard" picture, "True Confession," actually is a paragon of domestic bliss. He is happily married. His wife is separated from Mrs. Murray only seven weeks.

SPECIALIZED MACHINE WORK

For that PARTICULAR machine job. Lathe and Special work done right. See the NEW AUTO CO.

SONOTONE Boise Company

424 Tenth St. 155 So. 9th St. Boise, Idaho Phone 2574

December Clearance Sale of OK Guaranteed USED CARS

1936 Plymouth Sport Sedan. Trunk, hot water heater, in excellent condition \$535	1934 Pontiac New Sedan. Heater, good rubber, excellent cond. \$425	1933 Ford V-8 Todor Sedan. Reconditioned motor \$325	1938 Chevrolet Coupe. New finish, good condition \$165
1934 Chevrolet Master Town Sedan. Hot water heater, low mileage \$535	1934 Chevrolet Master Coupe. New finish, hot water heater \$395	1932 Chevrolet Coupe. Heater, good rubber, good condition \$300	1936 Hypmobile Sedan. Very good condition \$185
1933 Ford V-8 Todor Sedan. Radio, hot water heater, good cond. \$395	1934 Chevrolet Grand Coach. Extra good \$395	1932 Chevrolet Special Sedan. Heater, heater, sport light, excellent condition \$325	1932 Chevrolet Coach \$100
1935 Chevrolet Sport Coupe. Heater, good \$450	1934 Chevrolet Master Sport Sedan. Heater, sport light, new finish \$450	1931 Ford Coupe. \$175	1932 Nash Four-Door Sedan. Extra good \$100

TRUCKS TRUCKS TRUCKS TRUCKS

1934 Chevrolet 1/2-Ton Pickup. Reconditioned motor \$375	1934 Chevrolet 1/2-Ton Pickup. Reconditioned motor \$375	1934 Chevrolet 1/2-Ton Truck. 1937 inch wheel base \$375	1932 Ford Pickup \$275
--	--	--	------------------------

GLEN G. JENKINS

Twin Falls

Marian Martin Pattern

When you're looking for budget "homemaking" items, you'll surely find a place for this sprightly party dress. It's made of cotton, and its matching detachable apron. Beginners who, perchance, have had but little sewing experience, will find that they can start right out on easy Pattern #934 and finish it up with laudable success—thanks to the aid of its accompanying Complete Diagram Sewing Chart. Be sure to write for this pattern.

Pattern #934 may be obtained only in misses' and women's sizes 16, 18, 20, 22, 24, 26, 28, 30, and 32. Size 16 includes 1/2 yd. of 5/8" wide ribbon and 5 yards ric-rac braid. Send FIFTEEN CENTS in coin to EACH MARIAN MARTIN PATTERN. Be sure to write for this pattern.

Write for name, address, and size number.

Be ready for mid-winter activities! Send for Pattern No. 934. MARIAN MARTIN PATTERN BOOK, and see its lively array of fashion-designs. Every member of the family! Simple-to-sew patterns that interpret the latest afternoon frocks, party styles, matronly fashions, and jaunty sport tops to say nothing of gay outfits for growing-up girls! Fabrics, accessories, and tips, too! PRICE OF BOOK FIFTEEN CENTS. Send for Pattern No. 934. MARIAN MARTIN PATTERN BOOK, and PATTERN TOGETHER TWENTY-FIVE CENTS.

Send orders to Idaho Evening Times, Pattern Department, Twin Falls.

BEARS, CRIMSON TAKE LAST WORK-OUTS

Washington, Dartmouth Battle for Ski Title at Sun Valley

California Outfit Remains 2 to 1 Favorite to Win

Coach Stub Allison Says He Will Be Happy With One-Point Victory

By HENRY McLEMORE
PASADENA, Calif., Dec. 31 (UP)—California, the wonder team, and Alabama, the team that has 'em wondering, today filled the last chinks of their armor in preparation for their New Year's day joust in the Tournament of Roses.

The Alabama boys whooped onto the carpet of the mammoth Rose Bowl in the early morning for a final workout that was as light as it was brief. They shook the kinks out of their legs, ran through a few signals, did a little punting and that was all. They were followed by California and Coach Stub Allison must have liked their look because they did practically nothing at all.

The next time the two teams see the Rose Bowl, they will be at game time tomorrow, in a battle for a different garb from its every day granite gray dress. It will be wearing the rainbow hues of more than 7500 children and an entirely different garb from its every day granite gray dress. It will be wearing the rainbow hues of more than 7500 children and an entirely different garb from its every day granite gray dress. It will be wearing the rainbow hues of more than 7500 children and an entirely different garb from its every day granite gray dress.

Top-Heavy Favorites
On the eve of the game California's Golden Bear, who slumbers in Pasadena, Cal., and whose role of top-heavy favorites, they were followed, and this time the favorites followed 2 to 1 to back-up of the boys from Tusculooa. And when this generous offer did not bring the boys from Tusculooa, they were followed, and this time the favorites followed 2 to 1 to back-up of the boys from Tusculooa.

Coach Allison
Coach Allison, who is known as "Stub" because of his stubble, is known as "Stub" because of his stubble. He is known as "Stub" because of his stubble. He is known as "Stub" because of his stubble.

Forest to Get Deer Count
Count of deer in the Minidoka forest will get underway during the month of January, it was announced here this afternoon by Elmer C. Rose, forest ranger.

Wildcat Shot in Ohio
A wildcat was shot in Ohio by Fredrick Altknecht and killed an 86-pound wildcat, believed to have been taken during the special hunt next year.

Andy Again
In 1935, the average American farm was 164.8 acres in size, was valued at \$4,926 and was supported by 4.7 persons.

Kopf Named Head Mentor at Manhattan U.
New York, Dec. 31 (UP)—Herbert Kopf, head of the Manhattan University, has been named head mentor at Manhattan University.

Records Show Visitors to Bowls Win
By GEORGE KIRKSEY
NEW ORLEANS, Dec. 31 (UP)—Long train rides will play a big part in deciding the winners of the Bowl games New Year's day, according to Coach Bernie Moore, who sends his Louisiana State team into the Sugar Bowl game tomorrow for the third straight year.

Sites and Radio Hook-Ups for Bowl Contests
Tomorrow's six football games, the sites where they will be played, openings, starting times and radio broadcasting arrangements follow:

ROSE BOWL—At Pasadena, Calif., 1:15 p. m. CST, 2:15 p. m. PST (3:15 MST), NBC blue network.
SUGAR BOWL—At New Orleans, La., 1:15 p. m. CST, 2:15 p. m. PST (3:15 MST), NBC blue network.

Champions of the Links
JOHNNY GOODMAN HAD NAME ENGRAVED ON NATIONAL AMATEUR TROPHY.
ESTELLE LAWSON PAGE BECAME QUEEN OF AMERICAN GOLF BY DEFEATING PATTY BERG IN WOMEN'S TOURNAMENT AT MEMPHIS.

Records Show Visitors to Bowls Win

By GEORGE KIRKSEY
NEW ORLEANS, Dec. 31 (UP)—Long train rides will play a big part in deciding the winners of the Bowl games New Year's day, according to Coach Bernie Moore, who sends his Louisiana State team into the Sugar Bowl game tomorrow for the third straight year.

"I think the visiting team has a big psychological advantage in a post-season game," Moore said. "I learned in the past two years that it's pretty tough to key up a team on game day. I'm away. Whether you come from far away it has a mission to perform."

Louisiana State, at Baton Rouge, goes up the Mississippi river, has yet to win a Sugar Bowl game. The Bayou Tigers lost to Texas Christian, 2-1, in 1936 and to Santa Clara, 1-0, in 1937. Louisiana State's third straight Sugar Bowl defeat in Saturday's game which is expected to be a close one.

Moore Favors Correct
A check of Bowl records of the past three years shows that Moore is correct in his contention that the team which makes the long trip usually plays the best game.

In 12 Bowl games the team which came the farthest distance has won eight times and lost four. In 1937, the team which made the longest trip, Louisiana State, won in three, and one resulted in a tie. The only three home team Bowl winners the past three years were Stanford, who won the Cotton Bowl game last year, 16-8.

Another angle on the Bowl games cropped out in the American football coaches' meeting when the public relations committee, headed by Harvey Harmon, who resigned this week as U. of Pennsylvania coach, suggested looking into the growing feeling that players are being exploited by out-of-season games.

Gambling on Decline
This feeling was expressed by a member of the committee, who was reported to have asked for a sum of money to participate, the report by Harmon said. "Our association has been meeting in this situation. Some of the consequences of these extra games are distinctly inimical to the welfare of football."

The National Collegiate Athletic association ended the football season last night and picked Chicago as the site for its meeting next December. Prof. William Owen, Stanford, was elected to succeed Walter John L. Griffith, Big Ten commissioner, as president.

Cooper Leads Winners
Harry Cooper leads the money winners of 1937 and once more has the lowest average score. The British-born competitor also accounted for the Canadian Open.

Services Honor Mother of Jim Braddock
HOBOKEN, N. J., Dec. 31 (UP)—Funeral services for Mrs. Elizabeth "Tole" Braddock, mother of former heavyweight champion James J. Braddock, will be held Monday.

Braddock was 58 years ago in Ireland, died yesterday in St. Mary's hospital of pneumonia. She is survived by her husband, James J. Braddock, and her two daughters, Mrs. William Mallon and Mrs. Julia Klank of Albany, N. Y., who are at her bedside when she died.

Mac Picks Alabama—So Step Up and Place Your Bets, Boys
By HENRY McLEMORE
PASADENA, Calif., Dec. 31 (UP)—The Bears' coach, Allison, strikes up the band and make it "Dixie."

Aunt Jimmie, set down the frying pan and do a stompety-stompety.
Pickaninies, whang those banjos!

Alabama 14, California 7.

Budge Awarded Sullivan Trophy

Amateur Net Star Easily Outdistances Other Performers

By LESLIE AVERY
NEW YORK, Dec. 31 (UP)—Dominion of the world's tennis courts today went for Donald Budge, Oklahoma, who won the Sullivan award for amateur net star.

Budge, who is 25, is a member of the U. S. National Tennis Team. He is a member of the U. S. National Tennis Team. He is a member of the U. S. National Tennis Team.

He clinched the Sullivan award the moment he turned his back to professional offers. He is a member of the U. S. National Tennis Team. He is a member of the U. S. National Tennis Team.

Following Budge in the voting were Lesah 704, Miss Rawls 425, Archie San Roman 239, Adolph Klefer 164, and Walter J. Brown 156.

Clear, Cool Weather Seen for Dallas
DALLAS, Tex., Dec. 31 (UP)—Clear, cool weather was prophesied for the Cotton Bowl football game tomorrow afternoon, raising the hopes of Promoter J. Curtis Sanford that 40,000 persons would see Rice Institute clash with the University of California.

Guldahl Outstanding Golf Figure of 1937
Takes National and West Open Links Championships
By ART KRENZ
(NEA Service)

Ralph Guldahl took the golfing crown of 1937. The long-legged Texan was the first player in 51 years to win the National and Western Opens in the same season. He was a new record for capturing the Cotton Bowl game last year, 16-8.

Cooper Leads Winners
Harry Cooper leads the money winners of 1937 and once more has the lowest average score. The British-born competitor also accounted for the Canadian Open.

Services Honor Mother of Jim Braddock
HOBOKEN, N. J., Dec. 31 (UP)—Funeral services for Mrs. Elizabeth "Tole" Braddock, mother of former heavyweight champion James J. Braddock, will be held Monday.

Braddock was 58 years ago in Ireland, died yesterday in St. Mary's hospital of pneumonia. She is survived by her husband, James J. Braddock, and her two daughters, Mrs. William Mallon and Mrs. Julia Klank of Albany, N. Y., who are at her bedside when she died.

Mac Picks Alabama—So Step Up and Place Your Bets, Boys
By HENRY McLEMORE
PASADENA, Calif., Dec. 31 (UP)—The Bears' coach, Allison, strikes up the band and make it "Dixie."

Aunt Jimmie, set down the frying pan and do a stompety-stompety.
Pickaninies, whang those banjos!

Alabama 14, California 7.

Budge Awarded Sullivan Trophy

Amateur Net Star Easily Outdistances Other Performers

By LESLIE AVERY
NEW YORK, Dec. 31 (UP)—Dominion of the world's tennis courts today went for Donald Budge, Oklahoma, who won the Sullivan award for amateur net star.

Budge, who is 25, is a member of the U. S. National Tennis Team. He is a member of the U. S. National Tennis Team. He is a member of the U. S. National Tennis Team.

He clinched the Sullivan award the moment he turned his back to professional offers. He is a member of the U. S. National Tennis Team. He is a member of the U. S. National Tennis Team.

Following Budge in the voting were Lesah 704, Miss Rawls 425, Archie San Roman 239, Adolph Klefer 164, and Walter J. Brown 156.

Clear, Cool Weather Seen for Dallas
DALLAS, Tex., Dec. 31 (UP)—Clear, cool weather was prophesied for the Cotton Bowl football game tomorrow afternoon, raising the hopes of Promoter J. Curtis Sanford that 40,000 persons would see Rice Institute clash with the University of California.

Guldahl Outstanding Golf Figure of 1937
Takes National and West Open Links Championships
By ART KRENZ
(NEA Service)

Ralph Guldahl took the golfing crown of 1937. The long-legged Texan was the first player in 51 years to win the National and Western Opens in the same season. He was a new record for capturing the Cotton Bowl game last year, 16-8.

Cooper Leads Winners
Harry Cooper leads the money winners of 1937 and once more has the lowest average score. The British-born competitor also accounted for the Canadian Open.

Services Honor Mother of Jim Braddock
HOBOKEN, N. J., Dec. 31 (UP)—Funeral services for Mrs. Elizabeth "Tole" Braddock, mother of former heavyweight champion James J. Braddock, will be held Monday.

Braddock was 58 years ago in Ireland, died yesterday in St. Mary's hospital of pneumonia. She is survived by her husband, James J. Braddock, and her two daughters, Mrs. William Mallon and Mrs. Julia Klank of Albany, N. Y., who are at her bedside when she died.

Mac Picks Alabama—So Step Up and Place Your Bets, Boys
By HENRY McLEMORE
PASADENA, Calif., Dec. 31 (UP)—The Bears' coach, Allison, strikes up the band and make it "Dixie."

Aunt Jimmie, set down the frying pan and do a stompety-stompety.
Pickaninies, whang those banjos!

Alabama 14, California 7.

Cross Country and Slalom Held Today

SUN VALLEY, Dec. 31 (Special)—Star skiers from Dartmouth and the University of Washington were battling away here this afternoon in the last phase of their east-west inter-collegiate ski tournament.

With John Litchfield of Dartmouth and Bob Barlo of Washington leading off the cross-country race was started at 9 a. m. this morning. Slaloms were started at 2 p. m. and slalom races, with an NBC broadcast from coast to coast.

Starting lineup as announced early this morning by Coach Otto Leiding of Washington and Coach Walter Frager of Dartmouth, was as follows:

No. 81—John Litchfield, Dartmouth.
No. 62—Bob Barlo, Washington.
No. 63—Howard Chivers, Dartmouth.
No. 64—Lon Robertson, Washington.
No. 65—Dick Durrance, Dartmouth.
No. 66—Walt Page, Washington.
No. 67—Capt. Dave Bradley, Dartmouth.
No. 68—Capt. Bob Higman, Washington.
No. 69—Warren Chivers, Dartmouth.
No. 70—Ragnar Quale, Washington.
No. 61—Steve Bradley, Dartmouth.
No. 62—Olm Lauson, Washington.

Some alarm was caused yesterday when Dick Durrance, winner of the 1937 open here last March, fell and injured an ankle, but his injuries did not prevent his participation in the meet.

Wildlife Rule Change Seen
BOISE, Dec. 31 (UP)—Change of Idaho's game department administration from the present one-man office to a commission form of government will be considered by sportmen at the annual convention of the state wildlife federation here today.

Clear Weather At Frisco
SAN FRANCISCO, Dec. 31 (UP)—Clear and brisk weather appeared here today for the annual outdoor Shrine pre-festival football game to be played at Kezar stadium here New Year's day.

Capacity Crowd At Sun Bowl
EL PASO, Tex., Dec. 31 (UP)—Texas Tech and West Virginia, who played here last year in a football field, will play in a capacity crowd tomorrow in the third annual Sun Bowl game, officials said.

Jerome Jaycees Take Second Win Over Savages
SPRINGFIELD, Dec. 31 (Special)—The Invitational (from court) game was turned back for the second time this season by the Jerome Jaycees here last night by a score of 17-10. The game was played at the first half with the locals holding a 10-7 advantage at the intermission.

Utah Wins Game In Midwest
DEKALB, Ill., Dec. 31 (UP)—Utah University's football team, employing a fast-breaking offense and uncanny shooting ability, easily defeated DeKalb State Teachers last night in a 19-10 victory.

Londos Victorious
CHICAGO, Dec. 31 (UP)—Jim Lonzo, 196, St. Louis, threw Bobby Bruns, 220, Chicago. Lee Wykoff, 220, Kansas, threw Fred Grobner, 196, Iowa; Russ Hildner, 196, Chicago; threw Rudy Kay, 208, Chicago; Jim McMillin, 225, Chicago; threw Pat McClary, 208, Los Angeles; Cliff Thurman, 218, Chicago; threw Whitley Garvo, 235, Minnesota.

Light Work-Outs For Teams at Orange Bowl
MIAMI, Fla., Dec. 31 (UP)—The Michigan State and Auburn teams scheduled light signal drills today to terminate training for their New Year's day clash.

Idaho Falls Beats Boise
BOISE, Dec. 31 (UP)—The Tigers of Idaho Falls downed the Boies of Idaho Falls in a high school basketball contest here last night by a score of 32 to 28. Fifteen left the visitors' attack with 30 points.

Times Want-Ads Shout Out Loud to Prospective Buyers or Renters

WANT ADS RATES

For Publication in Both Times and News

RATES PER LINE PER DAY:

Six days, per line per day—15c
Three days, per line per day—13c
One day, per line—10c

83 1-3 % Discount For Cash

Cash discount allowed if advertisement is paid for within seven days of first insertion.

No classified ad taken for less than 50c, including discount.

Line of classified advertising computed on basis of five medium-length words per line.

COMPLETE COVERAGE AT ONE COST

PHONE 32 or 38 FOR ADTAKER

BOARD AND ROOM

BOARD and room, 137 4th Ave. N. BOARD and room, steam heat. 350 5th Ave. East.

ROOM and board, 121 7th Ave. North. Phone 551.

WANTED: Young lady to board and room. Ph. 1213. 361 2nd Ave. W.

FOR RENT—HOUSES

NEW 3-room house, modern except heat. Inquire 356 No. Elm.

TRAILER house for rent, 350 5th Ave. East.

SMALL furnished house. Adults. References. 512 Main Ave. S.

SMALL bungalow. Furnished complete. The Oxford, 428 Main No. 1

3 AND 4-room house and 1/2 a garden. Hugh Reed, 302 Highland Ave.

NEW 3-room house, modern except heat. Hardwood floors, water furnished. Call 677 Main W.

2 ROOM furnished house #15. Inquire 255 Sixth avenue north after 9 p. m. Adults only.

1 7-ROOM house, 1 ml. out with 2 acres and 1 4-room house, 3 ml. out. 1 acre. Ph. 0481-R2

BARGAINS salore listed daily in these columns. Read or use them for profits.

FOR SALE—MISCELLANEOUS

3-ROOM trailer house. Write Box 9, News-Times.

MONARCH 5-hole range with reservoir and water front. Ph 0299-J3

NEW 2-wheel stock trailer, #45 if taken at once. Fratts Cabin 17.

ARKANSAS Sorghum for sale. Public Market.

USED tires very cheap. 45c to change your battery. Fratt Sales Co.

SACRIFICE 74-minute photo outfit. Make offer. R. Robinson, Burlington, Ida.

BOX trailer, 12x12. Good rubber trails well. Inq. Mrs. Packard, Rex Arms Co. 1.

ALL SIZES of wood pipe for sale. Rates on large orders. Idaho Junk House.

CANVAS of all kinds and descriptions and canvas repairing. Thomas Top and Body Works. Phone 728

GET CASH for your wool, pelts, hides, junk and mixed metal of all kinds. Idaho Junk House, 157 Second Ave. S.

FOR SALE—Reinforcing steel, structural iron, plates, sheets, bar iron, and cold rolled sharding. Kregels Hardware.

FOR SALE: Galvanized corrugated roofing, also galvanized metal, drain roofing all lengths—carload prices. Kregels Hardware.

FOR SALE: Well casing, reamed well pipe, galvanized and black standard water pipe, pump rod and well cylinders. Kregels Hardware.

FURNITURE—New and used furniture of all kinds, coal ranges, electric ranges, coal stoves, circulators and other household furnishings. Moon's Phone & Store No. 1; Phone 316, store No. 2.

Hold Everything!

"Mama ties his beak shut every time grandma is coming."

PERSONALS

TRY Mrs. Scott's 12 o'clock dinners, 35c, 522 3rd Ave. E.

TRY OUR steam baths and massage for colds, rheumatism and obesity. Room 8, 130 Main No.

MEN old at 40! Get Pep. New Oatex Tonic Tablets contain raw oyster ingredients and other natural plants. One dose starts new pep. Value \$1.00. Special price 85c. Call, write Majestic Pharmacy.

INDIAN psychologist, Hazelton, Idaho, P. O. Box 65, Indian herbs obtainable. All personal questions and problems answered in full detail by mail only. Inclose \$2 with same. Private and confidential interviews \$5. Appointments made through mail. Courses in mental psychology. Six lessons, \$50.00.

BEAUTY SHOPS

PERMANENTS, \$2.00 to \$4.00. Shampoo and finger wave 50c and up. Pertine Beauty Shop, Ph. 333-W. Mabel M. Dossert, prop.

GENUINE oil permanent wave for Xmas as low as \$1.50 at Crawford's Beauty Salon, Ph. 1674 for appointment.

CHRISTMAS Special—Genuine \$3 Heart Oil Wave only \$2.50. Good Hot Oil Shampoo and Finger wave 75c. Permanents, from \$1.50 up. Idaho Barber & Beauty Shop, 121 Main E. Ph. 424.

For Better Beauty Service Try the **ARTISTIC BEAUTY SALON** Buhl of Twin Falls. Phones 199 or 185.

BEAUTY ARTS ACADEMY Phone 305 135 Main W.

FARMS FOR SALE

69 ACRES improved 8 miles southeast from Twin Falls. 20 acres in alfalfa. Excellent opportunity for party with cash down payment of \$1,250.00. Full purchase price \$6,000.00.

80 ACRE very well improved farm five miles south of Twin Falls. Price \$6,000.00. Down payment required \$3,500.00. This place is for sale only during this December.

40 ACRES improved 7 miles southeast from Burley, Idaho. Purchase price \$3,500.00. Down payment required \$750.00.

40 A. IMP., 5 ml. No. Jerome on highway. Price \$4,000. Down payment \$1,000. INQUIRE: W. Grant Kilbourne, P. O. Box 251, Twin Falls, or phone 0386 21.

REAL ESTATE FOR SALE

2 SECTIONS of grazing land, 6 W. corner of county, A. D. Wilson, 219 Shoshone South, Twin Falls.

10 ACRES house and barn, near Buhl. Terms, inquire except Sunday, Jerome Coop. Buhl, Geo. Van Nooy, Ph. 81-W, Buhl.

4-ROOM unburn house with 6 lots, garage, chicken house, 4 bks. E. 3 No. from Park Service Station. Call 665-J, Jerome for further information.

80 A north side \$115 per acre \$1200 down, easy terms.
81 A north side, good imp. \$135 per acre. Good Terms.
120 A north side, 2 sets buildings, \$100 per acre. \$2000 down, easy terms on balance.
J. E. WHITE

MISCELLANEOUS

CUSTOM Milling, curing and smoking meats. Phone 25. Independent Packing Plant.

CARBURETORS—Carburetor parts and service. F. G. H. Motor Service, 220 Shoshone Street West, Twin Falls.

REE-LINE alignment for auto frames, axles, hand steering and tire wear. Wheels straightened. Pook's.

LOW COST and high reader percentage make these little ads the most economical and profitable market in town.

FOR SALE—FURNITURE

ROUND solid black walnut dining table, buffet andavenport. Call 338.

THERE is no necessity for unneeded extra furniture to lie in the attic when a few cents invested in the Classified Section will sell it for you.

Old Bugle Found

FORT STOCKTON, TEX. 419—A battered old army bugle, lost 70 years ago during an Indian fight, has been recovered at Fort Stockton. Bent and corroded, it had lost about half of its original weight. The bugle was presented to the museum of the Texas Technological College at Lubbock, Tex.

READ THE TIMES WANT ADS.

Third Teeth Cut at 97

SHARISBURG, Ill. 419—Mrs. Mary Berry, 83-year-old grandmother, has begun to cut a third set of teeth. The first of the new set appeared last year. Mrs. Berry said she doesn't need the new set because most of her permanent teeth remain and are in good condition.

THEY TAKE DUNNY CIGARS COLORADO SPRINGS, Colo. 419—A thief burglarized a cigar store here and took "dunny" cigars which are used for display purposes.

RELATED HONOR to NEWSPAPER SHIRLEY, Mo. 419—Forty-one years after his death, a tablet has been dedicated to Edgar Williams (Bill) Nye, country newspaperman who was the Will Rogers of his day.

SITUATIONS WANTED

EXPERIENCED housekeeper wants work by the hour. 502 8th Ave. W.

WIDOW wants housework or care of children. Practical nursing day or night. Phone 781.

CARPENTER: Experienced. Interior finishing a specialty. Phone 1412.

ALL KINDS of furniture upholstering. Work guaranteed. Thomas Top and Body Works. Phone 728.

BEAUTY SHOPS

PERMANENTS, \$2.00 to \$4.00. Shampoo and finger wave 50c and up. Pertine Beauty Shop, Ph. 333-W. Mabel M. Dossert, prop.

GENUINE oil permanent wave for Xmas as low as \$1.50 at Crawford's Beauty Salon, Ph. 1674 for appointment.

CHRISTMAS Special—Genuine \$3 Heart Oil Wave only \$2.50. Good Hot Oil Shampoo and Finger wave 75c. Permanents, from \$1.50 up. Idaho Barber & Beauty Shop, 121 Main E. Ph. 424.

For Better Beauty Service Try the **ARTISTIC BEAUTY SALON** Buhl of Twin Falls. Phones 199 or 185.

BEAUTY ARTS ACADEMY Phone 305 135 Main W.

LIVESTOCK AND POULTRY

LIVE turkeys. 231 Addison Ave. No. 45 RHODE Island Red high grade pullets. 245 Quincy.

FULL blood Buff Orpington cockerels. 2 1/2 So. of South Park.

HIGHEST prices paid for your fat chickens and turkeys. Independent Meat Company.

GUERNSEY heifers. Springers. Good type. 1st house E. of cemetery.

OPEN for business. We will pay top market prices for good poultry of all kinds. See us before you sell. Located on truck lane next to Young's Dairy. Tel. 1345, Cross Poultry Co.

FARMS FOR SALE

69 ACRES improved 8 miles southeast from Twin Falls. 20 acres in alfalfa. Excellent opportunity for party with cash down payment of \$1,250.00. Full purchase price \$6,000.00.

80 ACRE very well improved farm five miles south of Twin Falls. Price \$6,000.00. Down payment required \$3,500.00. This place is for sale only during this December.

40 ACRES improved 7 miles southeast from Burley, Idaho. Purchase price \$3,500.00. Down payment required \$750.00.

40 A. IMP., 5 ml. No. Jerome on highway. Price \$4,000. Down payment \$1,000. INQUIRE: W. Grant Kilbourne, P. O. Box 251, Twin Falls, or phone 0386 21.

MONEY TO LOAN

C. JONES for loans on homes.

FARM loans, low interest. Prompt action. Fred P. Bates. Ph. 1279.

FRUITS AND VEGETABLES

FOR SALE—Carrots by sack or truck load, 1/2 ml. So. 1/4 W. So. Park.

APPLES by the bushel or truck. Brown's Orchard, 2 ml. W. of Eden.

MCINTOSH Winter Bananas, Jonagold, Delicious and other varieties of apples. Now ready by bushel or truck load at E. L. Wonacott orchard; 3 ml. E. 1/4 S. on Kimberly road. Phone 0422-32.

AUTOS FOR SALE

29 MODEL A pickup, good rubber, ready to go. \$55.00. Call 551.

FOR SALE—1936 Chev. sedan, cheap. Box 10, Times-News.

LATE '30 model A Tudor, good condition. Phone 1054-W.

MODEL T Ford, light trailer, cheap. 535 Washington St.

1930 CHEV. coupe in good condition. 1/4 E. 1/4 S. Washington school. O. Ohman.

NEW, well built house trailers. Will trade. O'Connor, opp. Park Hotel.

1936 STUDEBAKER sedan delivered 11/28. Twin Falls Motor. Phone 84.

1935 1/2 DeSoto touring tudor sedan.

1935 Chevrolet Coach.

1935 Terraplane Coach.

AUTO MART 2nd and Main West

FOR SALE

AUTO DOOR GLASS—WINDSHIELD AND WINDOW GLASS

No charge for labor setting glass if you will bring your car or drive your car in. Phone 3

MOON'S

Business and Professional DIRECTORY

Auto Service

Plate and Shatterless Auto Glass. 139 2nd E. Ph. 231-M. J. M. Hagler. So. bicycles exclusively. Where the Best and Latest are Found.

PLAIN and shatterless auto glass. Thomas Top and Body Works.

Auto glass—plain and shatterless. Painting. Expert body and fender work. Floor sanders for rent. Foy's.

BROWN AUTO SERVICE Complete One-Stop Service 402 Main Ave. North

WANTED TO BUY—1930 cars to wreck. Payment Auto Supply. Used Parts Dept. Phone 225-W.

Bicycles

BOYCE sales and service. Bissini Cycles. Phone 121.

Gloystein Cycles, 288 Main Ave. So. bicycles exclusively. Where the Best and Latest are Found.

Building Contracting

HOOPING Contractor, Wendell. Ph. 39-J. H. D. Fiegenbaum.

Montooth & Sons Plating Mill and Building Contractors, Ph. 376-W

Building Materials

Pratt's the biggest oil man, the heaviest roofer and the largest tire man in Twin Falls.

Dentists-Dentists

Dr. O. L. Boyanger, Foot Specialist, over C. C. Anderson Store, Ph. 353-J.

Electrical Appliances

American Electric Co. Fatish Hall. Everything Electrical. Phone 82.

Fuel

Wardberg Bros. Coal. Phone 244.

ABERDEEN COAL Back Service Day or Eve. SINGLAIER SERVICE STATION Shoshone and Truck Lane

Floor Sanding

Floor Sanding, H. A. Holder, 1026-J.

MOVING

FORD TRANSFER Insured Carriers Phone 287

HAIR DRESSERS

Beauty styles change. Keep pace with the season at lower cost. Oil permanents as low as \$1.50. Contour hair styling by Carroll, a specialty. Crawford's Beauty Salon, 112 Main Ave. S. Ph. 1074.

Insurance

Peavey-Taber Co., Inc. Ph. 201.

Key Shop

BUHADE KEY SHOP 126 2nd St. So. Back of I. D.

Optometrist

DR. WILLIAM D. REYNOLDS, 220 Main Avenue South.

Painting-Decorating

Mayhew Sign Service. Painting paper hanging, signs. Ph. 1678.

Plumbing-Heating

IF YIP'S PLUMBING OR HEATING, pumps, stokers, or water softeners. Phone 283—since 1911. Home Plumbing and Heating Co. Pump, Slocum, Ph. 55.

Abbott Plumbing and Heating Co. Pumps, Slocum, Ph. 55.

Radio Repairing

All makes Radios Repaired and Serviced. Factory Radio Service, Ph. 264. 122 2nd St.

Real Estate-Insurance

F. C. Graves & Sons, Ph. 218.

J. E. Roberts, Ph. 563.

Sales Agencies

WILSON BATES APPLIANCE Ph. 51-J. "Maytag Headquarters"

Second Hand Store

FURNITURE, stoves, bought, sold and exchanged. 248 Main E.

Typewriters

Sales, rentals and service. Ph. 90.

Upholstering

Wanted—Upholstering, repairing, furniture refinishing, window shade work. Cross and Bruley Furniture Co. Phone 585, 180 Second St. East.

SPRING filled mattresses made from your old ones! Mattresses renovated and recovered. Wood carding. Twin Falls Mattress Factory. Phone 81-W.

What Is A. B. C.?

Mr. Retail Merchant—Do You Know and Understand Exactly What A. B. C. Stands for?

A. B. C. is the "nickname" of the Audit Bureau of Circulations — an organization owned by its members who are interested in disseminating FACTS about various publications' circulations. Publishers of newspapers, magazines, farm and trade journals voluntarily subscribe to an annual audit of their circulations through this agency.

Since 1914, A. B. C. reports have shown the way in buying advertising to thousands of merchants and manufacturers. Merchants have found that this pays them big dividends in returns and fit wisely placed advertising budgets. When you follow A. B. C. reports you, as a merchant, know what circulation you are buying.

Ask us to show you the latest A. B. C. reports for both the Times and the News... In these figures you may have complete assurance—for they are from the bureau which has been organized to serve the buyer... the Audit Bureau of Circulations.

A. B. C. Assures You a Certified Circulation in

The Idaho Evening TIMES The Twin Falls NEWS

MARKETS AND FINANCE By United Press

WHEAT DROPS IN CAUTIOUS TRADE CHICAGO, Dec. 31 (UP)—The...

LIVESTOCK DENVER LIVESTOCK CATTLE receipts 200; market steady...

CHICAGO HOGS 1900. Market 15 to 25 higher; spots up more...

CHICAGO WHEAT No. 3 hard 83 1/2c. No. 4 white 82 1/2c...

POTATOES FUTURE POTATO TRADES (Quotations furnished by...

SUGAR FUTURES Jan. 12 1/2 to 12 3/4; March, 12 3/8 to 12 5/8...

IDAHO FALLS IDAHO FALLS—Potato market dull Thursday...

SAN FRANCISCO LIVESTOCK SOUTH SAN FRANCISCO—Hogs 12 1/2...

MARKETS AT A GLANCE CHICAGO ONIONS CHICAGO—Onion market (50 lb...

N. Y. STOCKS NEW YORK, Dec. 31 (UP)—The market closed lower...

STOCKS EASE IN LAST 1937 TRADE NEW YORK, Dec. 31 (UP)—Stocks eased in dull trading...

GRAIN TRADE CHICAGO—Grain market: Wheat—Open High Low Close...

LOCAL MARKETS BUYING PRICES GRAINS Soft-wheat 65c...

POTATOES FUTURE POTATO TRADES (Quotations furnished by...

SUGAR FUTURES Jan. 12 1/2 to 12 3/4; March, 12 3/8 to 12 5/8...

IDAHO FALLS IDAHO FALLS—Potato market dull Thursday...

SAN FRANCISCO LIVESTOCK SOUTH SAN FRANCISCO—Hogs 12 1/2...

MARKETS AT A GLANCE CHICAGO ONIONS CHICAGO—Onion market (50 lb...

PLANS COMPLETE FOR DAIRY MEET Schedules, Headquarters and Banquet Date Set For 500 Visitors...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

PLANS FOR THE STATE CONVENTION OF DAIRYMEN GROUPS, set for Twin Falls Friday and Saturday...

Government Agents Question Survivors of "Death Yacht"

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

LOS ANGELES, Dec. 31 (UP)—Federal agents questioned the six survivors of the "Death Yacht"...

COMPLAINT HITS FORD OFFICIALS

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

BUFFALO, N. Y., Charge Says Wagner Act Violated Three Times...

ENGLAND REPLIES TO JAPAN'S NOTE

Letter Implies That British Will Not Take Assurances At Face Value...

Letter Implies That British Will Not Take Assurances At Face Value...

Letter Implies That British Will Not Take Assurances At Face Value...

Letter Implies That British Will Not Take Assurances At Face Value...

Letter Implies That British Will Not Take Assurances At Face Value...

Letter Implies That British Will Not Take Assurances At Face Value...

PROBATE SOUGHT ON TWO ESTATES

Probate action on two Twin Falls estates, one of them totalling \$100,000 in value, was started here today...

Probate action on two Twin Falls estates, one of them totalling \$100,000 in value, was started here today...

Probate action on two Twin Falls estates, one of them totalling \$100,000 in value, was started here today...

Probate action on two Twin Falls estates, one of them totalling \$100,000 in value, was started here today...

Probate action on two Twin Falls estates, one of them totalling \$100,000 in value, was started here today...

Probate action on two Twin Falls estates, one of them totalling \$100,000 in value, was started here today...

TWO CHOSEN FOR SKIING ENTRIES

Elmer F. Ross, Twin Falls, and Eusebio Ariaga, Halley, Selected...

Elmer F. Ross, Twin Falls, and Eusebio Ariaga, Halley, Selected...

Elmer F. Ross, Twin Falls, and Eusebio Ariaga, Halley, Selected...

News of Record Marriage Licenses

DEC. 31 Cecil L. Yelton and Ruth Edna Nichols, both of Twin Falls...

DEC. 30 A. Lee Johnson and Lorne E. Neely, both of Twin Falls...

DEC. 29 To Mr. and Mrs. L. W. Routh, Twin Falls, a son yesterday at the hospital maternity home...

DEC. 28 To Mr. and Mrs. Frank Shockey, Twin Falls, a son yesterday at the hospital maternity home...

DEC. 27 To Mr. and Mrs. R. H. Walker, Kimberly, a son yesterday at the hospital maternity home...

DEC. 26 To Mr. and Mrs. Frank Shockey, Twin Falls, a son yesterday at the hospital maternity home...

CONTEST VICTORS NAMED SATURDAY

Winners in Times and News Christmas Event Being Chosen Today...

Winners in Times and News Christmas Event Being Chosen Today...

Winners in Times and News Christmas Event Being Chosen Today...

Winners in Times and News Christmas Event Being Chosen Today...

TEMPERATURES

Table with columns: Place, Min., Max., Prev. Boise 38 50 62...

Table with columns: Place, Min., Max., Prev. Boise 38 50 62...

Table with columns: Place, Min., Max., Prev. Boise 38 50 62...

Table with columns: Place, Min., Max., Prev. Boise 38 50 62...

Table with columns: Place, Min., Max., Prev. Boise 38 50 62...

Table with columns: Place, Min., Max., Prev. Boise 38 50 62...

SANITATION HERE SEEN IMPROVING

Health Unit Official Tells New Equipment Installed in Restaurants...

Health Unit Official Tells New Equipment Installed in Restaurants...

Liquor Store to Close at 11 p. m.

The Idaho state liquor store will close at 11 p. m. today...

Wendell Resident Dies at Gooding

GOODING, Dec. 31 (Special)—J. H. Mescham, 60, died in the local hospital after a brief illness...

LOCAL RESIDENT TAKEN BY DEATH

August Harr, 64, native of Ruess, died today (Dec. 31) at the hospital after a brief illness...

LOYALISTS RUSH U. S. VOLUNTEERS TO FRONT LINES

BRIGADE BROUGHT TO AID TERUEL DEFENSE

Greatest Battle of Civil War Being Fought in Near Zero Weather

By HARRISON LABOOR... The battle was being fought on the Andarax, in temperature near zero...

Oppose Americanism... The nationalists had put everything they had into the battle in a desperate attempt to recapture Teruel.

By J. F. GALLAGHER... The title for taking the longest trip with Sun Valley as a definite objective goes to the Langel girls...

Services Honor Mrs. Isaac Todd... Mrs. Isaac Todd died at her home near Twin Falls Monday afternoon of a heart ailment.

Veteran Scouters Are Given Awards... The men in council honored during 1937.

Wanted (To Rent) Modern home suitable for maternity home...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Where He Seems To Be Landing

Australian Girls Are No. 1 Sun Valley 'Long Travelers'

By J. F. GALLAGHER... The title for taking the longest trip with Sun Valley as a definite objective goes to the Langel girls...

Services Honor Mrs. Isaac Todd... Mrs. Isaac Todd died at her home near Twin Falls Monday afternoon of a heart ailment.

Veteran Scouters Are Given Awards... The men in council honored during 1937.

Wanted (To Rent) Modern home suitable for maternity home...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

JULIA REINBOLD DIES AT MILNER

Mrs. Julia Reinbold, 48, who came here a year ago from North Dakota to be near relatives, died at 2 p. m. yesterday at the home of her brother...

Services Honor Mrs. Isaac Todd... Mrs. Isaac Todd died at her home near Twin Falls Monday afternoon of a heart ailment.

Veteran Scouters Are Given Awards... The men in council honored during 1937.

Wanted (To Rent) Modern home suitable for maternity home...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Principals Named In Scout Program

Principals were selected this afternoon for the special Boy Scout program which will be heard over KFTV New Year's day at 4:15 p. m. through courtesy of the Fidelity National Bank of Twin Falls.

Services Honor Mrs. Isaac Todd... Mrs. Isaac Todd died at her home near Twin Falls Monday afternoon of a heart ailment.

Veteran Scouters Are Given Awards... The men in council honored during 1937.

Wanted (To Rent) Modern home suitable for maternity home...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

YOUTH PROMISES TO MARRY GIRL

Boy, 13, Says He Will Do 'Right Thing' if He Has To Wait Years

LINTON, Ind., Dec. 31 (AP)—Tommy Chapman, a father at the age of 13, promised today that, despite laws or public opinion, disallows it, he will marry his schoolgirl sweetheart, a child of 12 and the mother of his baby boy.

Experts Offer Cures for New Year's Day Hangover... One teaspoon of white vinegar. Teaspoon of Worcestershire sauce. A pinch of salt.

Funeral to Honor Resident of Buhl... Buhl, Dec. 31 (Special)—Funeral services for James Wheelock, 37, will be conducted Monday at 2 p. m. at the Evans and Johnson funeral home.

New Year's Greetings To our 'friends and customers, we wish a prosperous and happy 1938.

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Brandeis' Third Romance on Rocks

Cupid called a third strike on polo-playing, multimillionaire E. John Brandeis as his third wife, Claire—both shown above in recent pictures—carried her domestic troubles to a Los Angeles court, demanding \$25,000 monthly from the heir to Omaha department store millions.

Experts Offer Cures for New Year's Day Hangover... One teaspoon of white vinegar. Teaspoon of Worcestershire sauce. A pinch of salt.

Funeral to Honor Resident of Buhl... Buhl, Dec. 31 (Special)—Funeral services for James Wheelock, 37, will be conducted Monday at 2 p. m. at the Evans and Johnson funeral home.

New Year's Greetings To our 'friends and customers, we wish a prosperous and happy 1938.

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

EDMUNDS NAMED FOR CANAL AUDIT

Company Chiefs Announce Resolutions Committee Session Monday

H. O. Edmunds, Twin Falls, today had been named as the leader of the Twin Falls Canal company after a meeting of the board of directors of the organization held at the headquarters Thursday.

Experts Offer Cures for New Year's Day Hangover... One teaspoon of white vinegar. Teaspoon of Worcestershire sauce. A pinch of salt.

Funeral to Honor Resident of Buhl... Buhl, Dec. 31 (Special)—Funeral services for James Wheelock, 37, will be conducted Monday at 2 p. m. at the Evans and Johnson funeral home.

New Year's Greetings To our 'friends and customers, we wish a prosperous and happy 1938.

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

Notice to the stockholders of the Twin Falls Canal Company... The books will close for the transfer of stock ten days before said meeting...

HAPPY NEW YEAR To You! May We See You in 1938 HOME PLUMBING & HEATING CO. 135 3rd Ave. E. Phone 283

WAVE YOUR HAND... over the Mystic Sphere in our Show Room and see a nude model, a perfect 38 anytime until Monday. VERY INTERESTING... scientific and artistic exhibit. Will not give offense to the most refined. NEW YEAR'S EVE... (Wet tonight and tomorrow) Should you need the services of a wrecker, day or night, call 540. Magel Automobile Co. Dodge and Plymouth Dealers