

Shower tonight and Wednesday, moderate temperatures. High yesterday 43, low 24, precipitation 11. Low this morning 29.

13 KNOWN DEAD IN DORMITORY FIRE G-MEN RUSH KIDNAPER OF ROSS BACK TO CHICAGO

IN THE DAY'S PARADE

Near Breakdown

MRS. CHARLES S. ROSS ... Unable to see interviewers after Anders admits killing her husband.

FLORENCE FRITCHEG ... With Ross night he was abducted with Mrs. Ross today.

Attacks TVA

BEN H. STYLES BRIDGES ... Says TVA has "arbitrarily sold out ... to a few corporations."

Jerome County Named In Farm Buying Plan

PORTLAND, Ore., Jan. 18 (AP)—Secretary of Agriculture Henry Wallace has designated Jerome county, Idaho, for inclusion of tenant farm purchase program in that state under the Bankhead-Jones act, according to word received today by Walter A. Duffy, regional director of the farm security administration.

OHIO-KEN ROSS

TOKYO, Jan. 18 (AP)—Hitleru Kawaga, ambassador to China, has been instructed to conclude his business affairs and return to Japan.

Former Washington Man Caught at Race Track in Coast City Secrecy Surrounds Movements as Federal Agents Capture Confessed Killer

LOS ANGELES, Jan. 18 (AP)—A man who confessed kidnapping and killing Charles S. Ross, elderly Valentine manufacturer, was rushed back to Chicago by G-Men today with a secrecy that indicated other developments may be impending.

He was Peter Anders, 30, a husky curly-headed logger from Washington state. Arrested at a racetrack window, gambling part of the \$50,000 ransom, he confessed not only to killing his victim, but also his partner in the abduction of Ross.

Edward Hoover, chief of the federal bureau of investigation, came here to handle the case and announced the capture last night only after Anders already was on his way back to Chicago. He refused to say whether the prisoner went by air or train.

Hoover said Anders made a 29-page confession, detailing how he kidnaped Ross with the aid of a confederate collector, and how they shot both men through the head.

But Hoover made only a brief statement of the confession and refused to elaborate. He made no mention of the kidnapping per se, but by the victim's secretary. He told no details of how or where the 72-year-old Ross was taken or kept, or of the circumstances that led Anders to shoot his own aide as well as the kidnaped man. Hoover said Anders had a long criminal record but that the FBI could not be sure his aides would reveal it. Hoover shrugged off all inquiries and went to bed.

The secrecy, unusual even in the kidnapping of G-men, brought reports that Hoover has not yet completed his investigation of the case; that he still is hunting a third man, that Anders may be suspected of other crimes. Anders was a logger in Washington when Charles S. Ross was abducted and slain in what federal agents regard as now their only unsolved kidnapping case.

Ross was kidnaped near Chicago the night of Sept. 25, 1937. His family received proof that he was alive before they paid ransom. The kidnapping was heard from the kidnaper after the money was delivered, and Ross' body was not found.

In 27 typewritten pages, the deconfidential Anders, who has been living in the grand manner, detailed his crimes by the G-men. He said he first shot his victim, then his partner whom he identified as Atwood Gray. The bodies he hid near Rockford, Ill., presumably across the state line in Wisconsin. G-men carry today were seeking the bodies.

Only \$14,028 of the \$50,000 ransom (Continued on Page 2, Column 2)

CHURCHMAN HURT BY MOTOR CRASH

JEROME, Jan. 18 (Special)—Dr. Gerald Verkyt, Berkeley, Calif., special field representative of the board of education of the Presbyterian church, suffered head injuries in a motor car crash at 11:30 p. m. Monday one mile south of Jerome.

Dr. Verkyt is a speaker on the North Side Institute program now underway here.

JURYMEN CHOSEN IN MURDER TRIAL OF MRS. PRUETT

GOODING, Jan. 18 (Special)—The jury which will hear the case of the state vs. Genevieve Agnes Pruett, 32, who is accused of fatally shooting her husband, Albert Donald Pruett, 25, on Nov. 24 at Bliss, was sworn in at 10 a. m. today.

Mrs. Pruett is being tried on first degree murder charges. Prosecutor M. F. Ryan opened the state's case by outlining the charges, contending that Mrs. Pruett gave away the murder weapon at Bliss where the shooting took place, having visited it three times, the last time five days before the slaying.

Ryan contended that the woman had bought the .25 caliber gun with which Donald Pruett was killed, and had purchased it under a false name, later sending her suitcase to California under an assumed name and retaining at the Bliss hotel also under an assumed name.

Mrs. Pruett, he said, later went to the Pruett home where she killed her husband. She immediately returned, and Mr. and Mrs. Harry Pruett, uncle and aunt of Donald Pruett, to return from a duck hunt.

When the trial resumed, he alleged, Mr. and Mrs. Harry Pruett went into the house and Donald Pruett into the yard. The accused woman got into the back of the car, opened the door and shot her husband when he returned to the car, the prosecutor said.

She attempted to empty the gun into her husband's protruding body after the first bullet struck him but the gun jammed after the second shot went through his hip, Ryan charged.

Mrs. Mary Pruett, 65, grandmother of the slain man, was called as the state's first witness. She stated under oath that she heard the two shots fired, and that Donald Pruett came crawling up into the house on the back of the car.

She continually referred to the victim as "Jeff," she said she then went out to the car where Genevieve Pruett was sitting. She asked her, "What have you done?" She stated that the alleged slayer then said: "I can't come here to kill him."

"Kidnaped" Pair in Florida

The kidnapping scare that was raised by the disappearance from college in Michigan of Gertrude Bennett, daughter of Harry Bennett, Ford personnel executive who has clashed with the CIO over unionization of employes, has its happy ending in Tampa, Fla., where she is pictured with Russell Hughes, whom she married in an elopement ceremony while police sought her.

Clark Asked to Send Out Beans To 47 Governors

Twin Falls called on Gov. Barzilla Clark today to send sample bags of Idaho beans to the governors of every state in the union.

Clark was expected to agree to the request.

Clark Anderson, vice-president of the Twin Falls Chamber of Commerce, made the suggestion to the governor at Boise this afternoon on behalf of the chamber.

"The sacks which Gov. Clark is expected to send to other chief executives will be taken from among the 3,000 bags now being prepared under chamber auspices for distribution to all parts of the country. Printed inscriptions on the bags praise southern Idaho's beans and publicize Twin Falls."

Beans Priced Printing of the bags was completed today, and sacking of beans will get underway tomorrow at the active task of the chamber.

The bean samples—two pounds of select No. 1 great northern—will be mailed out by the chamber for any resident of this area wishing to benefit the state's product.

"Every man and woman on the entire tract should mail at least one bag of beans," Lawrence said. "It's a campaign to prove southern Idaho's bean supremacy and to help the farmer move the surplus crop as a means to getting better prices."

Includes Mailing "Every man and woman on the entire tract should mail at least one bag of beans," Lawrence said. "It's a campaign to prove southern Idaho's bean supremacy and to help the farmer move the surplus crop as a means to getting better prices."

Price of each two-pound bag is 35 cents. Lawrence stressed the fact that this includes the cost of mailing. Active taking of the mail is no additional expense involved for the chamber.

If residents wish to do their own mailing, however, the cost of each two-pound bag will be 45 cents. A 50-cent mailing charge paid by the chamber will be 21 cents, varying from 18 to 26 cents.

Orders for the bean sacks will start Thursday, and mailing will begin then. Orders will be taken in local stores, and chamber members and other local residents were also asked to turn in orders. Notices are already coming in at chamber headquarters.

Blaze in Quebec School May Take Toll of 25 Lives

Priests and Boys Missing as Tragedy Hits Catholic College

ST. HYACINTHE, Que., Jan. 18 (AP)—Fire which destroyed a dormitory spread panic and death among 160 boys pupils of the Sacred Heart college here today.

Hours after the last scream had died away, the local police and the St. Charles hospital counted a known toll of 13 dead. Eleven bodies were recovered from the ruins, including those of Father Jean Baptiste and several children.

Two victims died in the hospital and a dozen still were missing. Authorities said they feared the deaths might finally total 25. Twenty persons were in the hospital, several of them in serious condition.

Church bells rang without intermission for the worst horror in St. Hyacinthe's history shortly after a workman discovered the fire at 2 a. m. Hundreds hurried to the scene to stand helpless, unable to approach near enough to the blazing east wing to aid the trapped pupils who ran hysterically in all directions along the fire-blocked corridors.

Leap From Windows After the fire was brought under control the hysteria continued. In a panic which followed soon among grief-stricken parents whose sons were among the missing. Some children escaped by leaping from windows or scrambling down the fire escape but many fell to the four stories to the low-lying ground.

Friends who found the fire seriously injured, including several who lost lives, the death toll was 13. The nearby convent attached to the college was spared.

Started in Dormitory Officials believed the fire started in one of the dormitories but the cause was not learned. Boys sleeping in the east wing awoke to find themselves surrounded by flames.

In the panic which followed many were crushed and left unconscious in the building. Others were pushed from the fire escape, landing by the pressure of those behind.

Volunteers aided police, firemen and church officials in the search for bodies in the dormitories but the cause was not learned. Boys sleeping in the east wing awoke to find themselves surrounded by flames.

In the panic which followed many were crushed and left unconscious in the building. Others were pushed from the fire escape, landing by the pressure of those behind.

Four priests were missing. As each body was removed from the ruin, it was carried to the emergency hospital where, in some cases, often futile, were made to establish its identity. Many were so burned that authorities said identification would be possible only by process of elimination.

Arizona Radio Man Kills 'Peeping Tom'

WINSTON, Ariz., Jan. 18 (AP)—Police here today shot and killed Bonifacio Olvera, shot and killed Bonifacio Olvera when the latter peeped on a woman in a "peeping Tom" act at the Lane home here.

Police said Olvera, radio operator at the Transcontinental Western Airways airport here, told them he heard a noise on the west side of his house about 1:15 a. m. and looked out to see a man crouching near the window.

Cross seized his gun, he told police, and ran to the back door and shot the man.

PLAN SEEN TO CUT PRICES IN STEEL, BUILDING MATERIALS

SLASH IN WAGES OF HELP LOOMS WITH REDUCTION

By C. L. BULZBERGER (Copyright, 1938, United Press) WASHINGTON, Jan. 18 (AP)—High administration officials said today they are scrutinizing proposals for general reduction of steel and possibly other prices. Neither new steel or steel replacement would discuss the program publicly.

A coincidental reduction in steel wage rates has been advanced by some as a likely accompaniment of any price decrease. This phase and a suggestion for a guarantee of annual steel wages is not, however, beyond the discussion phase.

White House Secretary Stephen T. Early said he knew of nothing positive as to any drop in steel prices or wages. Officials emphasized that no specific plan for accomplishing these ends had been drafted. They said, however, that the steel price proposal is integrated closely with efforts to boom demand through building, merchant marine construction and the new housing program.

PILOTS ASK \$450 FOR SHIP REPAIR

Because another flier partially wrecked their airplane in a take-off from Twin Falls street, Jan. 8, Frank O. Johnson and C. Craig Coleman, local pilots, had filed suit for \$450 damages in district court today. The suit names W. Grant Kilbourne as defendant.

ARTICLES TAKEN IN PARKED CARS

Thief of articles from parked automobiles and confinement of a "mushroom" dog at the city police market call on the Twin Falls police this morning.

Births

To Mr. and Mrs. Everett Bechtel a son Sunday at the hospital maternity home.

Temperatures

Place	High	Low
Boise	44	24
Idaho Falls	42	22
Shoshone Park	40	20
Blackfoot	38	18
Arden	36	16
Blaine	34	14
Chubbuck	32	12
Donnerstag	30	10
Driggs	28	8
Elgin	26	6
Hamlet	24	4
Jerome	22	2
Malheur	20	0
Minidoka	18	-2
Power	16	-4
Shoshone	14	-6
Twin Falls	12	-8
Wilder	10	-10
Worland	8	-12
Yellowstone	6	-14

NEWS IN BRIEF

Concludes Visit
Mrs. R. W. Carpenter, who spent the week-end in Boise with relatives, has returned here.

Lawrence Announced
Division No. 7, Methodist Ladies' Aid society, will meet Thursday at 1 p. m. with Mrs. G. W. Rice.

Visit in South
Mr. and Mrs. J. G. Johnston are taking a vacation visit in Brownsville, Tex.

Camp Fire Girls
Chippahki-Gook Camp Fire group will meet Thursday at 4 p. m. at 805 Kimberly road.

Plan Florida Trip
Mrs. H. C. Gettler expect to leave Chicago soon after a visit there and make an extended trip through Florida.

San Valley Visitors
Mr. and Mrs. R. A. Bacon have returned from a week-end spent at Chubbuck in San Valley where they witnessed the ski events and the dog races.

Leaves for Coast
Mrs. Harry P. Barber and Mrs. E. J. Malone left this afternoon by train for Los Angeles, where they will visit for several weeks.

Division to Meet
Division No. 7, Methodist Ladies' Aid society, will meet Thursday at 1 p. m. at the home of Mrs. W. P. Wright, third avenue east.

Meeting Announced
Mrs. R. B. Beatty will be hostess Thursday at 1 p. m. at a no-host luncheon for the members of 1, Methodist Ladies' Aid society.

Called to Utah
Dr. D. R. Johnson and Bert Johnson are in Ogden where they were called by the death of their mother, Mrs. Joseph T. Johnson, 81. Funeral will be held Wednesday.

Condition Improves
Attendants today reported the condition of M. H. Miller, Justice of the Peace, to be "good" at the hospital where he is receiving treatment for pneumonia.

Relatives Here
Dr. and Mrs. Joseph Marshall, Worcester, Mass., are here visiting Mr. and Mrs. J. W. Weaver. Mrs. Marshall is Mrs. Weaver's sister.

Meeting Announced
Following the regular meeting of the American Legion post Thursday evening at Legion Memorial hall, refreshments will be served, officers have announced.

Wedded in Nampa
Mr. and Mrs. W. A. Paul and son, Mr. and Mrs. Les Larabee spent the party week-end at Nampa with Mr. and Mrs. Les Blaise, former Twin Falls residents.

Leave for Coast
Mr. and Mrs. Carl Cannon left yesterday for San Francisco to make their home. Mr. Cannon is now western division manager of the Gooderham and Worts distillery.

Ill in Utah
Dr. J. Russell, district supervisor of the U. S. employment service, is confined to a Salt Lake City hospital with influenza. Butler went to Salt Lake City last week on official business.

Group to Meet
Presbyterian Missionary society will meet Thursday at 2:30 p. m. in the church parlors. Mrs. D. R. Chubbuck, will review "Highland" and Mrs. J. C. Boone will be in charge of the music.

Session Called
Rev. J. Russell Schubert will entertain members of Division No. 8, Methodist Ladies' Aid society, Thursday at an all-day meeting and picnic at the home of Mrs. W. P. Wright.

Topic Announced
Mrs. J. Russell Brown, Gooding, who is conducting a revival at the Kimberly Nazarene church, will speak on Wednesday at the meeting. Services are held daily at 7:30 p. m. and cottage prayer meetings at 10 a. m.

At the Hospital
Patients admitted to the hospital were A. J. Watson, Rogerson; Mrs. Robert Egan, Edna Cavattini, Miss Virginia Taber, Miss Ann Peavy, Miss Agnes Strunk, Miss Ruth Wiestling, Frank Carpenter, MacClain Johnson, Rudy Wickert and Clyde Koona.

KILDER OF ROSS GOES TO CHICAGO

(From Page One)
son was recovered by the G-men. They believed that the man had been spent in race track betting and high living. He had left an unmistakable trail of swart bills at race tracks and G-men following it stalked him across the continent though they were caught up with him at a pari-mutuel window of the Santa Anita track, a ransom bill in his hand, on Friday.

It was taken at once to the department of justice offices here and questioned. Through Friday night, Saturday night, and part of Sunday, Anders denied any connection whatsoever with the kidnaping. Confronted with an ever-increasing quantity of circumstantial evidence, he finally confessed.

J. Edgar Hoover, director of the G-men, arrived Saturday and late last night the called in newspapermen and told them of Anders' arrest and confession. Anders already was on route back to Chicago, presumably by airplane. He had walked out of the city with the kidnaping. Anders was described as exceptionally calloused—a fancying himself a master criminal—supper-high guy. Hoover said that in addition to confessing one kidnaping and two murders, he confessed 20 bank robberies. He said he had the criminal record but did not make it public.

Hoover said that Anders had been a loner in Washington since he began his career of crime. He said the kidnaping was 30 years old, five feet, eight inches tall and was a blond with light hair and a light complexion. Anders shot both Ross and Orby through the head, Hoover said.

Type of the swift slitting movements and unexpected captures of public enemies was the G-men's seizure of Dr. Ross' kidnaping. Until Hoover's announcement there had been no evidence that Dr. Ross was dead. He had been listed as missing, but after his family posted the ransom demanded by the kidnaping, no further word came from him after three months. Little hope for his safety remained.

Held for Weeks
Hoover said that Anders killed both Ross and Orby Oct. 10 or 11, more than two weeks after Ross had been released from his automobile on a road 12 miles west of Chicago. Ross was killed to eliminate any possibility of their being accomplices. Gray was killed because Anders wanted all the ransom money.

Federal agents followed the trail of ransom money to Spokane, Boise, Portland, Chicago, New York, Philadelphia, Washington, Miami, New Orleans and finally to Los Angeles.

In all those cities the money appeared usually at night, race tracks and gambling dens. The trail here from New Orleans and had lived 10 days in an expensive hotel suite, driving a new automobile. Sent to the prison at Gretna, where he was found in his hotel suite room and in his automobile.

Hoover made his announcement in a formal statement, and according to their custom, the G-men added little to it. Three men were involved in the crime, but the G-men said nothing of the names of the persons who had known Anders casually in the 10 days he was here, said witness against him had not been heard. He was said to have used the aliases Albert March and Roy Kramer.

VEILED IN SECRECY
CHICAGO, Jan. 18 (AP)—The sumptuous apartment-home of Charles B. Ross, murderer vice president of the city, was veiled with secrecy today. His widow was reported near collapse.

Seen Today

Lady riding on back of velocipede as child gleefully pedals around front of bus depot. That one-riding, now resident in shiny silver coating, going up again around C. of C. building, and back to depot. ... Man remarking that "there's one thing California hasn't got and that's Sun Valley." ... Two merry dog fights at downtown establishment, ended when dogs are unceremoniously ejected onto sidewalk. ... And Kuchum's informing Ben Today (who "accops" Times and News on this) that Lincoln Ellsworth, famed explorer, was in Sun Valley and departed Sunday night.

JURYMEN CHOSEN IN MURDER TRIAL

(From Page One)
James cross-examining the witness. James' questions evidently bothered the older Mrs. Beatty as she had difficulty in answering the questions. Jurors selected for the trial include N. M. Barclay, Gooding; Fred Olson, Hagerman; Albert Calkins, Hagerman; E. E. Keyser, Gooding; C. C. Westright, Gooding; B. W. Glauner, Hagerman; E. B. Shupe, Gooding; Clarence Eaton, Wendell; Gabe Beyer, Gooding; S. A. Thornton, Hagerman; Raymond Roholt, Wendell; and J. E. Condit, Hagerman, with A. J. Reed, Hagerman, being named as alternate.

LIQUOR CHARGES DRAW DEMURRER

Argument on demurrers to criminal charges filed against four operators of Twin Falls, Buhl and Kimberly establishments, accused of liquor sales, will be heard in district court here at 10 a. m. next Monday, it had been decreed today by Judge T. Bailey Lee.

1 DEAD, 5 HURT AS AUTOS CRASH

BOISE, Jan. 18 (AP)—Monday inaugurated traffic safety week in Idaho—and Monday night, Leo P. Johnson, 46, of Crescent, died here of injuries received in an automobile crash which sent five persons to a hospital.

His death raised the Idaho traffic toll for 1938 to six—one death each three days since the start of the new year. The accident took place an hour after a minute of silence—tribute to the 180 accident victims of 1937—was observed as the start of safety week.

The fatality happened when a car driven by Ted Bucklin, Mountain Home, skidded on a slippery highway, west of Crescent, and into the machine driven by Johnson's son, state policeman said.

A coroner's investigation will probably be conducted.

INSTITUTE HEARS TALK ON FORESTS

(From Page One)
in which he named factors of education as "four-fold, reading, writing, arithmetic and religion, which is the greatest of them all." ... The education of America is superb but it means nothing if it does not foster the love of God in our children," he asserted.

The sessions will conclude tomorrow. Idaho Advantages D. L. Fourt, president of dairy husbandry at the University of Idaho, discussed the natural advantages Idaho has, such as climate, cheap feed of high quality and excellent pasturesland yesterday at the second session of the institute.

He addressed dairywomen of this section and in his talk attributed the high average production of butterfat in Idaho to favorable conditions for dairy production and to the widespread use of high quality bulls through the state.

See Profits Karl Hobson, assistant extension economist, spoke on "The Outlook, a prediction for farmers." He also prophesied that the next three or four years will probably be more profitable for the dairyman than the past few years because of general business conditions and the consumer demand increases.

Ivan Loughery of the agricultural extension service was unable to attend the meeting. "Modern Problems in Education" was the theme of the talk by H. C. G. president of the University of Idaho, at a special session of elementary and high school teachers. He pointed out the need and stress on the part of the state for more education along vocational, character and personality lines. He also stressed the fact that democratic institutions are to survive it will be necessary aggressively to indoctrinate the minds of young people with the heritage of traditions and ideas of democracy.

GOODING PIONEER IS PAID TRIBUTE

GOODING, Jan. 18 (Special)—Impressive tribute to one of Gooding's pioneer residents, Harlan Elsworth Monday evening. The ceremony, a number of years, was paid yesterday at services held at the Methodist church.

Driver Fined for Hitting Aged Man

JEROME, Jan. 18 (Special)—Carl Steiner, here in jail here since Saturday evening after he had struck down Mrs. J. L. 75, pedestrian, was brought before Probate Judge Heber H. Pulkman, yesterday, and was fined \$10 for reckless driving. Driver's license was revoked for one year.

The accident occurred here Saturday evening. Loney sustained a compound fracture of the right leg and a broken arm. He is reported as "feeling badly" at the Wendell hospital.

Clifford Milburn, Jerome, was fined \$5 and \$3 court cost on Monday when Judge Pulkman, on a charge of driving the car, struck Saturday evening after he interfered in the arrest of Heiler. He has also been held in jail here.

Accident Victim Paid Last Honor

Final tribute was paid to Lloyd Brown, prominent Kimberly rancher who died last week following injuries received in a horse runaway this afternoon at the White mortuary chapel. Rev. George Roseberry, Methodist pastor at Rupert, officiated at the rites.

Funeral services were Arthur Sanders, Montello, Nev.; Miles Weech, Hainey; Birch E. Brown, H. D. Brown, Kimberly; Hudson Brown and Monte Brown, Portland. Interment was in Twin Falls cemetery.

COURT RULES IN COSGRIFF FAVOR

BOISE, Idaho, Jan. 18 (AP)—Right of the Cosgriff Outdoor Advertising company to purchase property of the defunct Twin Falls Athletic association for \$5,026 was affirmed today by the state supreme court.

In an opinion, the court held that sale of the property was a judicial function, and not a private business endeavor, and rejected the claim of L. E. Gibbs, who offered a first bid of \$4,000 and sought to lay claim to the premises.

Two Blocks The association owned two blocks of property in Twin Falls, and on April 26, 1937, John Clark, J. B. White and C. J. Hann, asked district court to appoint them trustee of the institution to offer it for sale and liquidate its assets.

On March 10, 1937, they reported that Gibbs had offered \$4,000 and that offer was considered proper. Judge James Porter made the offer returnable on March 19 for a hearing but did not specify in his order that other bids would be received.

Trustees published notice of the hearing, and said other bids would be received. Higher bids were offered, and the Cosgriff bid was accepted by the court, over the protests of Gibbs who said his offer constituted a private sale and the matter was not judicial.

Stockholders objected to selling the property to Gibbs at the lower price, and the matter was appealed to the supreme court by Gibbs. The supreme court ruled that his appeal on the grounds the liquidation sale was not judicial was inconsistent.

JEROME, Jan. 18 (Special)—Reorganization of the board of directors of the North Side Pumping company at the annual meeting Monday resulted in the reelection of H. E. Varms, Eden, as president; Charles W. Barlow, Hazelton, first vice-president; L. P. Sheppard, Hazelton, second vice-president.

The board of directors then re-elected R. E. Shepherd of Jerome as general manager; H. W. Hurlbut, Jerome, secretary and treasurer; and D. A. Finckelner, superintendent. The stockholders re-elected I. E. Varms to the board without opposition, and E. W. Rietman of Hazelton was elected to succeed August Wolters, who declined to be a candidate. L. Studvink, Jerome, one of the stockholders, completes the directorate.

A surprising bit of information was given at the annual meeting when it was announced that only \$7.75 was as yet uncollected from \$4.75 per acre assessment on 12,000 acres of the corporation's land.

FATE OF YOUTH NEARS JURYMEN

Jurymen were expected to receive the fate of Ray Hamby, 19, this afternoon as trial of the Twin Falls youth on charges of rape neared conclusion in district court. Closing arguments of attorneys were scheduled as court resumed after the mid-day recess. The defense rested and the state concluded rebuttal testimony this morning.

Hamby is accused on charges made by a 16-year-old Twin Falls girl. Judge J. W. Foster today denied for the second time a defense motion seeking a directed verdict of acquittal. The court also denied a state motion to reopen its case in order to ask a prosecution witness one specific question.

Hamby was recalled to the stand today by the defense for cross-examination. Defense attorneys also called Dr. Dean Affleck, Twin Falls. The state summoned five witnesses in rebuttal, including Patrolman H. D. McCracken.

Counsel for Hamby are O. P. Durrall and E. L. Rayburn of Rayburn and Rayburn. Prosecution is in the hands of County Attorney Edward Butbeck and George Paulson, deputy.

Jury in the case consists of Richard Diamond, Ira Foster, Wendell Gilman, M. E. Dingle, L. J. Ostrum, W. H. Russell, John Perry, E. S. Fitzwater, A. J. Amos, A. A. Davis, T. S. Nicholson and Sam Elrod.

Supplying London with gas calls for more than 6400 miles of gas mains.

K. of C. Council Announces Dance

Knights of Columbus council will hold a dance this evening at the Elks hall with music provided by Chuck Helm and his orchestra. Dancing will start at 9 p. m.

DOCTOR'S ESTATE HEARING DECREED

Hearing on probate of the estate of the late Dr. Duncan Lorne Alexander, noted Idaho surgeon who died here Jan. 5, will be held Jan. 28, Judge Guy L. Kinney decreed today.

Petition for administrative authority was filed late yesterday by Mrs. Eillian M. Alexander, widow of Dr. Alexander and his sole heir. The estate includes personal property valued at \$16,000.

Harry Berout, Twin Falls, is attorney for Mrs. Alexander in the action.

BLUEBIRD Registered Diamond Rings! R. L. ROBERTS Jeweler

OK? yes! OK! from Old Kentucky. You'll like everything about this fine Kentucky straight bourbon whiskey—its rich flavor, its soft-smoothness, its mellow taste.

No wonder bourbon lovers the country over have given Crab Orchard their stamp of approval, for it's KENTUCKY STRAIGHT BOURBON WHISKEY. TOP-RUN WHISKEY... OK. TWO YEAR OLD... OK. 93 PROOF... OK.

More than ever now it pays to ask for UNION MOTOR CO. Your FORD Dealer.

Chinese Irregulars Battle Japanese

FIGHTING RAGES NEAR SHANGHAI

By EDWARD W. BEATTIE
 SHANGHAI, Jan. 18 (Special)—Six thousand Chinese irregulars are attacking the Japanese who are a few miles from the center of Shanghai. It was disclosed today. Chinese sources asserted that the irregulars had captured one village with a garrison of 270 Japanese troops.

So serious was the challenge of the Chinese that the Japanese closed the Pootung section of the city, across the Whangpoo river from the international settlement, and cancelled permits for removal of foreign cargoes from ships at the Pootung docks.

Capture Chenasha
 Heavy skirmishing occurred near Chokachiao, between Shanghai and the Yangtze river on the south side. Chinese sources said that the irregulars had captured Chenasha, 14 miles east of Shanghai. It was there that the irregulars claimed capture of a Japanese garrison. Reports were that the Chinese were holding their prisoners as hostages and therefore the Japanese hesitated to bomb the area.

It was understood that the irregulars are commanded by Gen. Tao Huetsh-Sen. The Japanese were reported to have refused to become peace preservation committee of the entire Shanghai area and induce his own irregulars and some 10,000 more operating west of Shanghai, to lay down their arms.

Embassy Detailed
 Tao, according to the reports, sent an emissary to the Japanese to refuse and, when the Japanese detained the emissary, opened a big scale attack.

Generalissimo Chiang Kai-Shek was reported to have paid another visit to the Haichow front, where the biggest battle of the war was in progress, to supervise the Chinese defenses. It was said that 400,000 Chinese troops already were massed in the area and that thousands more were moving in from south and west.

ADVANCEMENT IS AWARDED SCOUTS

Advancement applications from 10 Boy Scouts in Twin Falls, Rupert, Oakley and Kimberly have been approved by the Snake river area council, according to Amy Fredrick, scout executive.

Courts of honor will award a star scout badge and a safety merit badge to Robert McBride of troop 66. Other Twin Falls awards go to Kenneth Rudolph, troop 65, first-class badge; Norman Johnson and Melvyn Albert, troop 65, second-class, and Robert Goddard, troop 66, second-class.

But Elmore and Dee Hyde of troop 51 at Rupert were approved for merit badges. Elmore being listed for a scholarship award and Hyde for life saving, first aid and swimming.

Fairfield Man Is Paid Last Honor

FAIRFIELD, Jan. 18 (Special)—Funeral services for Charles F. (Dad) Getzler, 74, who died Thursday in a Boise hospital, were held today in Boise on Saturday and interment was in a Boise cemetery.

A resident here for 29 years, he had been ill at a Boise hospital since early fall.

BRIEF

One of the briefest business meetings in recent months was held by the city council last night. Chairman Charles Larson and Councilman L. A. Chapin signed the checks, adjourning the meeting after but a few minutes in session.

SCREEN OFFERINGS

ROXY
 Now showing—"Love in a Bungalong," Kent Taylor.
 Wed., Thurs.—"Fight to a Finish," Don Terry.
 Fri., Sat.—"The Trigger Trio," Three Mesquiteers.

ORPHEUM
 Now showing—"Rosalie," Nelson Eddy.
 Wed., through Sat.—"Love and Hisses," Ben Bernie.

IDAHO
 Now showing—"Zarzan's Revenge," Glenn Morris.
 Wed., Thurs.—"Mountain Music," Bob Burns.
 Fri., Sat.—"Midnight Court," Ann Dvorak.

'Love and Hisses' Is Orpheum Offer

Walter Winchell and Ben Bernie, those famous feudists who put puns into their punches, are back for a great return match in "Love and Hisses," coming Wednesday to the Orpheum theater. This time the reason for all the barbed wire will be the fight over their new street-hat from Paris, the saucy and vivacious Arlene Simon, who sings operatic songs and popular ballads for the greatest variety of the year.

This new-idea musical show from Twentieth Century-Fox features a great cast, including Bert Lahr, Joan Davis, Dick Baldwin, the Raymond Scott Quintet, Ruth Terry, Douglas Fowley and Chick Chandler.

Brand new songs by Gordon and Revel head the musical score, with additional hit parade melodies by Pollock and Mitchell, Raymond Scott, and Zeno and Irwin.

Darryl F. Zanuck, maker of the big hit shows, was in charge of production and Sidney Lanfield directed. Lanfield also made "Sing, Baby, Sing," "Thin Ice," "One in a Million," and "Wake Up and Live."

'Mountain Music' Idaho Return Hit

The movie-going public which has come to identify Martha Raye as a singing singer de luxe, are in for a surprise in "Mountain Music," in which the vivacious comedienne is co-starred with Bob Burns. The picture opens Wednesday at the Idaho theater as the regular mid-week return hit.

Miss Raye sings a ballad, "If I Put My Arms in My Song," especially written for her by Sam Coslow and Al Siegel. The song is described as a homey ballad with a hillbilly twist.

Injured Finger Is Result of Crash

JEROME, Jan. 18 (Special)—W. T. Parry, Jerome, sustains injury to a slight cut on his finger after he had run into a west bound train here Saturday evening. His companions were taking a train to Boise and Parry, Kenneth Larsen sustained a cut above one of his eyes and was treated at a Jerome physician's office.

Parry explained that he did not see the train which had stopped on the first switch, until he was upon it. He immediately swung to the right but could not avoid crashing into the train. Approximate damage was \$100.

NORTHSIDE SALES APPROACH \$300

JEROME, Jan. 18 (Special)—Reports at a meeting held Friday by the Anti-Tuberculosis association showed the county of Jerome has almost reached the \$300 mark in sale of the anti-tuberculosis seals during last month. The records are not yet incomplete.

The schools of the county have made greater strides in the sale of the seals than in previous years, it was stated.

It was voted at the meeting to cooperate with the Twin Falls county health unit in administering the tuberculin tests in the schools of Jerome county. It is the present plan to have the tests some time next month.

Funeral Planned For Buhl Woman

BUHL, Jan. 18 (Special)—Funeral arrangements are being made for Mrs. Ruby Duffy, 51, who died yesterday afternoon following an illness lasting four months.

Born Dec. 18, 1886, in Troy, Kan., she was married there on Nov. 19, 1907. She was a member of the Methodist church.

She is survived by her husband, H. A. Duffy; five sons, Dan Duffy, Mountain Home; Harold and Hugh Duffy, Los Angeles; Paul Duffy, Buhl; and Cecil Duffy, Boise; three daughters, Verna and Josie Duffy, Buhl; Ruby E. Eyster, Calif.; a sister in Albuquerque, N. M.; and two brothers, living in Los Angeles and San Diego.

HOUSING LEADER SPEAKS AT BUHL

Thomas McDougall, state administrator of low cost housing, was the principal speaker at the Buhl Chamber of Commerce luncheon Monday, where he spoke on the advancement in the survey on inadequate housing. McDougall was the guest of State Senator H. A. DeNail, the occasion being the completion of the Buhl survey in which 230 families were found to be inadequately housed.

The Chamber of Commerce went on record recommending the appointment of Ted Estes as building instructor for the adult education class that has been organized. Principles of design, modernization, carpentering and low cost building are taught in the classes. Estes' name will be submitted to Frank Barrett, state director of adult education.

The Chamber of Commerce collectively agreed that satisfactory progress has been made with the program. McDougall stated that the Good survey will be completed on Wednesday and that one-fifth of Twin Falls had been surveyed.

Fresh Smell every day. Public Market.—Adv.

GOOD NEWS!
 Read the Big PARISIAN Ad on Page 5

F. C. Graves & Sons
 REAL ESTATE - LOANS - INSURANCE
 126 Main North Phone 218

FOR SALE
 Good forty acre Dairy Ranch. Good house, small outbuildings. Price \$3000.00, \$1750.00 cash, balance easy terms.
 New 8 room house-\$2500.00, \$1000.00 cash, balance terms.
 Have cash buyer for first class eighty with fair improvements.
 Fine 735 acre stock ranch. Easy terms.

State Patrolmen Talk at Jerome

JEROME, Jan. 18 (Special)—At a meeting of the law enforcement officers of the surrounding vicinities held in the grand jury room Friday evening, various points on law enforcement were taken up following talks by Earl B. Williams and P. M. Kingsbury, state traffic officers.

Panel discussions on raids and interviewing informants, were held. Weekly meetings will be held in Jerome, Shoshone and Gooding. The next meeting will be held in Shoshone, Friday evening.

Officers present at the meeting in Gooding were: Earl B. Williams, state trooper, Jerome county; P. M. Kingsbury, state traffic patrolman; Clair King, deputy sheriff, Gooding; V. K. Barron, state trooper, Glens Ferry; Mike Ryan, Gooding prosecuting attorney; James Davis, sheriff, Jerome; G. Paul Smith, deputy sheriff, Jerome; W. O. Harman, city police, Jerome; Sylvan Miller, jailer, Jerome; Ben Weeks and Lee Wimmer, Shoshone; Dwight Huey, city marshal and Lyle Station, city clerk, Gooding; A. B. Slater, city police, Gooding; and Ralph Patterson, Gooding.

6 ARE KILLED IN MEXICAN STRIKE

MEXICO CITY, Jan. 18 (AP)—Six persons were reported today as killed in a clash between members of the two largest Mexican labor organizations in the state of Vera Cruz, which was virtually paralyzed by a 24 hour general strike.

The strike was called by the CTM, confederation of Mexican workers, as a protest against the government's ruling giving the CROM, regional federation of Mexican workers, the right to represent the Coccolapan textile plant at Orizaba, where disorders were reported today.

The port of Vera Cruz was reported paralyzed by the strike which shut down restaurants, curtailed all food supplies, interrupted electric and water services and stopped many forms of transportation.

Members of the CTM carrying red banners went about the city closing all establishments.

Tourists and visitors could not obtain meals. The night train from Mexico City was permitted to operate but all other railway activity was being curtailed. Milk was at a premium and the hospitals had only a small supply.

You are \$\$\$ ahead when feeding Globe feeds. Globe Seed & Feed Co.—Adv.

Dry Cleaning Prices SMASHED

Any 3 Items in The Following List Dry Cleaned and Pressed \$1.00

Single Orders 50c

THINK OF IT! 3 FOR \$1.00

These Prices Are for Pick-Up and Delivery

MEN'S SUITS... MEN'S HATS... MEN'S TOP COATS... LADIES' PLAIN SILK OR WOOL DRESSES... LADIES' LIGHTWEIGHT COATS... LADIES' SUITS... ANY COMBINATION OF THE ABOVE

3 for \$1.00

TROY-NATIONAL

LAUNDERS AND DRY CLEANERS

PHONES 66 788

"SING, YOU SON-OF-A-GUN"

-and Dick Powell did-47 times

1. "THE TITLE OF THE SONG" says Dick Powell, "certainly tells what I did in filming my new Warner Bros. picture, 'Hollywood Hotel'. Yet during all this work, Luckies never once bothered my throat. This is also true..."

2. "REHEARSING FOR 'Your Hollywood Parade', my new radio program. Luckies are the gentlest cigarette on my throat." (Because the "Toasting" process takes out certain irritants found in all tobacco.)

3. "THAT AUCTIONEER on our program reminds me that, among tobacco experts, Luckies have a 2 to 1 lead over all other brands. I think Luckies have a 2 to 1 lead also among the actors and actresses here in Hollywood."

4. "SOLD AMERICAN", the auctioneer chants, as the choice center-leaf tobacco goes to Lucky Strike. Men who earn their living from tobacco, know that Lucky Strike buys the finest grades. These men are the...

Century's HOLDBROOK BOURBON WHISKEY

WITH MEN WHO KNOW TOBACCO BEST It's Luckies 2 to 1

5. INDEPENDENT Buyers, Auctioneers and Warehousemen. Sworn records show that, among these experts, Lucky Strike has twice as many exclusive smokers as have all other cigarettes put together. A good thing to remember next time you buy cigarettes.

Have You Heard the Chant of the Tobacco Auctioneer?
 "YOUR HOLLYWOOD PARADE", Wednesday, 8 P. M., NBC
 "YOUR HIT PARADE", Saturday, 8 P. M., CBS
 "YOUR NEWS PARADE", Monday New Friday, 10:15 A. M., CBS
 ULL MOUNTAIN TIME

Century's HOLDBROOK BOURBON WHISKEY

AN OUTSTANDING FAVORITE!

CODES - GALLON 86
 QUART 185 - PINT 100

ON SALE AT ALL STATE LIQUOR STORES

CENTURY DISTILLING CO., PEORIA, ILL.

Society

Kimberly Instructor Weds Colorado Girl

Friends here have been interested to learn of the marriage of Gordon C. Winn, Smith-Hughes agricultural teacher at Kimberly and Murtaugh high schools and former star athlete at Colorado State college, and Miss Carolyn Winter, Windsor, Colo.

The ceremony was performed Saturday evening at 7:30 o'clock at the home of the bride's parents, Mr. and Mrs. G. B. Winter. The double ring ceremony was performed by Rev. Mr. Allrich of the Fort Collins, Colo., Episcopal church. The bride, who was gowned in white, was given in marriage by her father. She carried a bouquet of sardellas. Mr. Winn was attended by his roommate in college and fellow-football player, Jack French, all-Rocky Mountain conference end in 1936. The ceremony was followed by the wedding dinner for the guests, the immediate families of the couple. Mr. Winn will remain for the remainder of the semester at Colorado college where she will receive her degree in economics this spring. She will join her husband in Kimberly. Mr. Winn has returned to Kimberly.

FINAL PLANS MADE FOR BALL

Committees met in a stake board session last evening for a final check-up on the Gold and Green ball plans. Activity leaders, C. Vern Yates and Mrs. Edna Stokes, who are in charge of the event, reported the progress of the arrangements. The affair will be held Friday evening in the L. D. B. recreation hall with music by Glen Bates and his Nile Hawks. Five queens are being selected with the queen occupying the central throne representing the ward having made the best showing in attendance, Era sales and the annual fund.

Committees in charge are: Decorations, Mrs. Lorinda Phillips, Mrs. Sara Yates and A. T. Ward; queens, Mrs. Ida McBride; tickets and door, Grover Arrington; advertising and publicity, Mrs. Norma Wilkerson. Various wards held their queen balls last week as a preliminary to the stake event. The local ward affair was attended by a large throng. The committee in charge included Miss Helen Bailey, Miss Naomi Kirkman, Ferris and Bob Kirkman under the direction of Mrs. Ella Woods, second ward activity supervisor.

MEETING HELD BY CLUB MEMBERS
Miss Margaret Hill, district home demonstration leader, discussed "The Effect of Lime in Dress" at yesterday's meeting of the Orchulara club at the home of Mrs. H. A. Pierce with 10 members present. Refreshments were served by the hostess. It was announced that Miss Minary will be at the home of Mrs. W. A. Poe from Jan. 21 to Feb. 1 to assist in dress designing. Her services are to be available to all members.

FAMILY DINNER PLANNED BY GROUP
This year's dinner for members of the Salmon Social club and their families will take place Sunday at the home of Mrs. Robert Rayl, according to plans made at the last meeting of the group at the home of Mrs. Rayl. All former members and their families are invited to attend at 1 p. m. it was announced.

SOCIAL MEETING ATTENDED BY GROUP
Miss Peggy Dougherty was hostess last evening to members of the Four-Club at the home of Miss Margaret Jones. Steps from the "Big Apple" were demonstrated by Miss Marie Nelson. The hostess served refreshments.

Calendar

Townsend Club No. 1 will meet Tuesday at 8 p. m. at the city hall. The B. and T. club will meet Wednesday at 2 p. m. at the home of Mrs. H. T. Bailey. Scribblers club will meet Saturday with Mrs. H. W. Levecke. Mrs. C. R. Chamberlain will be assistant hostess. St. Edward's P.-T. A. Study club will meet Wednesday at 2:30 p. m. in the parish hall. Mrs. J. F. Coughlin is leader.

Morningside club will have its annual dinner for members and families Wednesday at 6:30 p. m. at the home of Mrs. C. F. Holland. Division No. 8, Methodist Ladies' Aid society will meet Thursday at 1 p. m. at the home of Mrs. W. L. Peasner for a pot-luck luncheon.

Highland View club meets Wednesday with Mrs. Anna Drury as hostess at the home of Mrs. Stanley Sturgeon, Main, avenue south. Regular meeting and open house of Bickel Parent-Teacher association will be held Wednesday at 7:30 p. m. in room 12, Rev. J. S. Butler will speak and refreshments will be served.

Division No. 6, Methodist Ladies' Aid society will meet Thursday at 2:30 p. m. at the home of Mrs. R. A. Parrott, 1002 Shoshone street east. The J. U. club of the Royal Neighbors of America will meet Wednesday with Mrs. Fern White, 412 Fifth avenue east. Mrs. Dorothea Putzler will be leader on "Hawaii."

The annual banquet of the Maroa Women's club will be held Friday at 7 p. m. at the Park hotel. All members wishing to attend are asked to notify the committee.

PROGRAM GIVEN AT B. P. W. MEETING
"Peace" was the subject of the meeting last evening of the Business and Professional Women's club held at the home of Miss Pearl Crossland. Speakers on the topic were Mrs. M. L. Beach, Miss D. W. Dwyer, Mrs. Devey Hutchinson, Mrs. W. L. Hayward, Mrs. Earl Johnson and Mrs. John Balsch.

DELPHIAN GROUP DISCUSSES SCULPTURE
At the meeting of the Zeta Phi Delphian chapter held yesterday afternoon in the Rogerson hotel "Modern Sculpture" was studied under the direction of Mrs. Ronald Graves. During the business session led by Mrs. E. J. Step-Ken, president, next Monday was named for the no-hostess luncheon and given to be given Monday at the Park hotel at 1 o'clock. All other meetings are to be held at Legion Memorial hall.

Topics given during the study period were: "Capova" Mrs. Claude Brown; "Thorwaldsen," Mrs. Russell Weaver; "French Sculpture," Mrs. R. A. Simpson; Mrs. H. W. Levecke; "Constantin Meunier," Mrs. E. J. Step-Ken; "Marble Carvers of Various Lands," Mrs. George Ward; and "American Sculpture," Mrs. Russell Potter giving "Early Stages of Sculptural Art," and Mrs. Mitchell Hunt giving "Civil War Sculptures."

"FIRST" BRIDE DIES
MOUNTAIN HOME, Jan. 18 (UP)—Mrs. Arthur Spence, who claimed to be the first bride of pioneer days in Bruneau valley, and a resident of that area for 85 years, died Monday. Funeral services will be held Wednesday.

The Botleian Library at Oxford, England, founded in 1444, is the oldest public library in Europe.

Murtaugh Talker

Mrs. Milna B. Ascraft, nationally-known lecturer and author from Rochester, Minn., will be speaking every evening on Communism and world conditions at the Gospel hall at Murtaugh.

complete charge of the meeting and Homer Davis, superintendent of schools will be guest speaker. Refreshments will be served.

NEW OFFICERS NAMED BY CLUB
New president of the Btar Social club is Mrs. L. G. Wildman, who succeeds Mrs. Marie Clark. Hanser, following yesterday's meeting at the Masonic temple. Others on the new staff are Mrs. P. R. Thompson, vice president, and Mrs. A. B. Henson, secretary-treasurer.

The 22 members also discussed plans for the coming year and spent the remainder of the afternoon on the new curtains for the temple. A luncheon preceded the meeting.

GRANGES GIVE BENEFIT

Forty-five persons were present last evening at the latest of the series of monthly benefit parties given by the Twin Falls Grange with Mr. and Mrs. Manuel Antlauf as hosts. Pinocchio was at play during the evening.

Prizes were won by Mrs. O. T. Koster, Mrs. Woods, Dale Sanner and Mr. Koster. The traveling prizes went to C. R. Shipman and Miss Margaret Hill. At the close of the games refreshments were served.

DANCE FUNDS TO AID CAMP PLANS

An expanded program of health-giving for children of Twin Falls county will be facilitated at the McCusky Memorial health camp, 20th, by funds from the benefit dances planned for the 1938 Roosevelt birthday celebration, according to Mrs. W. F. Alsen, general chairman for the Jan. 29 dances.

Seventy per cent of the proceeds from all the F. D. B. birthday dances in the county will go to the McCusky camp. Thirty per cent goes to the Warm Springs foundation, pet project of President Roosevelt in the nationwide fight against infantile paralysis.

The 1937 facts about the McCusky camp and 1938 plans, as outlined by Mrs. W. F. Alsen, chairman of the Twin Falls County Anti-Tuberculosis association, 108 Children Aided.

Children in both the older and younger children's camp—108. Weeks of camp, approximately 558 since older girls attended three weeks each, and younger boys and girls six weeks each.

1938 program—Plans now formulated show that the camp will provide an even better health program. Cool forecast, at \$3 per child per week. This, when considered with the donations of food given each summer by many residents of the county, calls for an expenditure of about \$1,750.

\$500 from Seals. Of this, about \$500 is furnished by seal sales, \$250 by the Community Chest, and the remaining \$250 must come from the President's birthday benefit dances, donations by individuals and clubs, cash payment by all children coming from outside the county, cash payment by those children the county whose parents are able to do so.

An additional 100 children could be cared for in 1938 if funds were provided. Mrs. Chapman informed Mrs. Alworth.

Today's BEAN Recipe

Today's recipe for a delicious bean dish offers you bean pie—the delicacy that created a sensation here a week ago when served to members of the Idaho Bean Growers' Association. This recipe and those to be printed daily by the Evening Times for the remainder of National Bean week were prepared by Mrs. A. E. Kunkel, Amsterdam. Monday's recipe for bean loaf was devised by Mrs. Belle White, Twin Falls.

BEAN PIE
One and one-half cups cooked beans, rubbed through a sieve. Yolks of two eggs. One cup sugar. One teaspoon cinnamon. One teaspoon ginger. One teaspoon salt. One-half cup cream. One cup milk.

Bake in an open crust. Beat the whites of the eggs until stiff; beat in two tablespoons sugar. Put on the pie, sprinkle on a little sugar, and put back in the oven until the whites are nicely raised and a golden brown. This will make one large pie.

PRACTICE DEBATE OPENING JAN. 31

Preliminary practice debates among members of Twin Falls high school's 10-man debate squad will get underway on Jan. 31, Coach Gerald Wallace announced.

Pairings for the practice will be the affirmative team named first are: Wayne Annis and Paul Wright vs. Armour Anderson and Bert Tolbert; Theron Knight and Merle Orchard vs. Harley Barnhart and Irvin Ehlers; Asher Wilson and Ed Benoit vs. Harry Benoit and Bruce Evans.

The regular debate squad for district competition will be selected either from the practice debates or through practice debates scheduled with other schools, Mr. Wallace said.

SENIORS ARGUING CAPS AND GOWNS

Senior class members met today to pick some type of a class outfit for class day and graduation exercises and make final selection on a gift to the school.

Discussion among the senior class flourished again as debate on the question of caps and gowns raged among the members. Various designs and styles of caps and gowns were modeled for the group with the final decision to be

made sometime this week by ballot. Gerald Wallace and Miss Helen Minner are class advisers.

IDAHO ENDS TONIGHT

TARZAN REVENGE
Glen MORRIS - Eleanor HOLM
TOMORROW! 15c
Doors Open 1:30 - Continues RETURN ENGAGEMENT!

A Hillbilly Honeymoon
For Bob and Martha

BOB BURN MARTHA RATE MOUNTAIN MUSIC

John Howard - Terry Walker
Directed by
A Paramount Picture

UNCLE JOE-K'S ROXY

LAST TIMES TODAY!
THE LITTLE HONEY OF "THREE SMART GIRLS"

LOVE in a BUNGALOW
MAN GREY-KENT TAYLOR
Jilly Shores Romance
Plus Comedy Subject Gems
STARTS TOMORROW!
Leaves You Wild-Eyed!
WITH EXCITEMENT!

A FIGHT TO THE FINISH
A COLUMBIA PICTURE
Continuous Wed. & Thurs.
ADULTS 15c - KIDDIES 10c

Sure Way to Get Rid of RHEUMATISM

Acute and Chronic Rheumatism, Articular Rheumatism, Inflammatory Rheumatism, Muscular Rheumatism, Lumbago, Sciatica and the Dreaded Neuritis

Quick Benefit and Relief Are Almost Sure to Follow the Use of Chan & Wing Herb Treatment

The Herb preparation compounded by Chan & Wing of 255 4th Ave. E., Twin Falls, Idaho, is from a formula which has been handed down from generation to generation for the successful relief of rheumatism. It has been used again and again and has brought relief to thousands when other methods of treatment failed.

Chan & Wing's Herb Treatment gives your entire blood circulation a fine, thorough bath. It just naturally and in a twinkling irrigates every atom in your body. It rushes into every cell, causes every bone, muscle, ligament, tendon and every nerve to thrill with freedom, with health, with new-found springiness. Its action is marvellous. Bedridden rheumatics get on their feet as if by magic.

Chan & Wing's Herb Treatment for Rheumatism will not only eliminate the poisons of rheumatism from the human body but will absolutely purify and extricate every impurity from your system.

If you are suffering from rheumatism, no matter in what form, how severe or chronic, come to our office today and be made well again by the herbs God put into the ground for the purpose of healing mankind.

Many testimonials by people who have been immediately relieved by our treatment.

September 20, 1937.

To Whom It May Concern:

I am a local farmer and used to hard labor in the fields. In fact it is necessary to my livelihood. But about four years ago I became subjected to severe attacks of rheumatism which kept me almost helpless in my shoulders and upper arms.

The pain which accompanied these attacks was most apparent during the early morning and just before retiring. Sometimes it affected the back of my neck as well as the other parts of my body. These members became stiff and pained so that I could hardly do my work.

After four years of pain I decided to try the Chinese Herbalist, Chan and Wing Co., in Idaho Falls. Now after only six weeks' treatment under their care, I raise each morning and retire each night without any sign of pain . . . and my work is a regular part of my daily routine.

Needless to say I am thankful to Chan and Wing for the good they have done me with their carefully prepared herb compounds. I gladly recommend them to anyone similarly troubled.

EARL M. RICE,
Firth, Idaho.

November 11, 1936.

To Whom It May Concern:

For eighteen months I was in constant pain from rheumatism. My back, my right arm and right leg seemed to be where the rheumatism settled as these parts ached and pained me so much that I was in continual discomfort.

Several of my friends recommended Chan and Wing Herb Co. to me and finally, I decided to give them a trial. But eighteen months of this wretched pain made me very skeptical. You have no idea of my surprise and great relief -- when I found that all the pain and discomfort completely disappeared after just one week's course of treatments.

I sincerely recommend that anyone who suffers as I did give these Chinese Herbalists a trial. I am sure whoever does will find the same satisfaction and relief that I did.

Respectfully,
(Signed) FIANK MATTONSON,
R. P. D. No. 1, Idaho Falls, Idaho.

September 8th, 1936.

To Whom It May Concern:

I suffered with rheumatism for a long time and my neck was hard to turn, my arms were hard to raise, and every joint in my body was stiff and very painful, and I decided to try Chan and Wing's Herb treatment. After two weeks my trouble had apparently gone. I am very glad to recommend Chan and Wing's Herbs to anyone.

W. D. QUINN,
Firth, Idaho, P. O. Box 104.

When your case is given up as hopeless by others, give us a trial. Many testimonials by people who have been relieved by our nature Herbs.

WHAT WE HAVE DONE FOR OTHERS WE CAN DO FOR YOU

Our Speciality
Stomach, liver, lungs, heart, kidneys, gallstones, skin diseases, eczema, ulcers, rheumatism, catarrh, asthma, cough, diabetes, nervousness, indigestion, rheumatism, high and low blood pressure, blood poison and poor circulation, and all female complaints.

Testimonials covering almost every known ill are in file in our office

CHAN & WING HERB CO.
Hours: 9 to 7 daily; 9 to 12 Sundays
255 4th Ave. E. Twin Falls, Idaho

Thrifty DRY CLEANING SPECIAL

Men's Suits, Topcoats, Ladies' Silk or Wool Plain Dresses

40c

CASH and CARRY

50¢ ON OUR WAGON • All Other Dry Cleaning At A Discount!

This is our regular Thrifty Service . . . High class in every respect. Now it's reduced . . . way below what you are used to paying. Take advantage of this low cash and carry price.

Phone 850 **PARISIAN, INC.** Phone 850

OPHELMINE
TOMORROW
THE HILARIOUS "TRUTH" ABOUT BOISE
Those "Wake Up And Live" Boys are back for the grandest return match in his-story! And when their little sweet from Paris sing! . . . It's the big surprise knockout for 1938.
Walter WINCHELL
BEN BERNIE
Simone SIMON
LOVE and HESSES
with BERT LAHR
JOAN DAVIS
Last Day!
"ROSALIE" EDDY POWELL
KRYTA! In Gorgeous Technicolor
"The Man Without a Country" starring JOHN LITTL.

TWIN FALLS MAY BE IN NEW BASEBALL LOOP

League Would Include Teams In 3 States

By HAROLD J. WOOD
Evening Times Sports Editor
There was the faint possibility today that Twin Falls might return to the ranks of cities represented in professional baseball.
Work is under way for the formation of a new Class D league that would include Lewiston, Boise and Twin Falls, Idaho; Baker and LaGrande, Ore., and Walla Walla, Wash.

Announcement of the new loop was made here today by Albert Kurbitz of Lewiston, who is working with the support of Joe Carr, national minor league executive. They believe that the time is ripe for organized baseball in this vicinity and if there is any possibility of making a go of it, they plan to open activities in the spring with a six team loop.

Need Backers
"We believe that a good Class D baseball loop would go over in this territory, and all that is needed is for someone to bring the thing and push it," Kurbitz stated.
"I have already contacted Lewiston, Baker, LaGrande and Boise, and they are pretty well in favor of the whole thing. Walla Walla is also set to come in, and all we need is to find a spot for the sixth team. Twin Falls, with one of the best grounds in the northwest, would be the logical spot," he continued.

Owa Lewiston Franchise
Kurbitz, a young man under 30 years of age, owned the Lewiston franchise of the Western International league last year, and now also controls the one at Bellingham, Wash., where the team was moved this season.

No Ball Park
Other handicaps would be the fact that there is no baseball park here at the present time. It is expected that a site for a ball park should be made up of minor league baseball. There must be night games played, and that softball is firmly entrenched here as the game to be watched.

That softball one," Kurbitz commented, "is just another promising feature of place to me. It just proves that people here will attend the games if they are offered."

It was suggested to him that Burr-Joe might be interested in good baseball towns in this area, but he feared they would be too small to support an organized league club.
He plans to return here next week and will further investigate the possibilities.

Boxers Add to Cage Menu

KIMBERLY, Jan. 18 (Special)—A pair of short boxing matches will be featured on the new live program for the Kimberly. The first basketball game here tonight.
Two members of Coach Louie Denton's team will perform during half-time intermission of the preliminary game, and two others will watch punches between halves of the feature game.

Clark McDrummond and Richard Wheeler will box one of the exhibitions at 135 pounds and Frank Wheeler and Eugene Moran, at 105 pounds, will battle in the other.
Preliminary basketball tilt on the card tonight is set for 7:30 p. m. The main event, at about 8:30, comes as an unexpectedly hot tilt as a result of Hollister's surprise victory over Ostler last week. The Wolves are regarded as one of the toughest of Class B squads.

Shoshone Kegler Wins Match

A Shoshone bowler triumphed over a local league in a special challenge match at the local alleys when Tracie Lapsier, Shoshone, won from John Mendolia. A substantial gallery watched the match between the two Basque sportsmen.
Outcome of the tilt decided a "best-of-three" tilt participants said.

STUDENTS BUILD SHACK
ALFRED, N. Y.—Two brothers, James and Robert Koussy, of Alfred, have used the money of high living costs at college. They built a shack in the woods about a mile from New York State School at Alfred.

DiMaggio Awaits Summons to Discuss Salary Agreement

Tough Ticking

Joe DiMaggio, here from the west for a round of festivities and banquets, told the United Press last night that negotiations concerning his contract must be opened by the Yankees.

Six Basketball Games On Card Tonight

Three more Class A and three Class B basketball games top the program in south central Idaho basketball clubs tonight.
Coach R. V. Jones' Twin Falls Bruins, with only a defeat at the hands at Oakley to mar their record, take on the vastly improved Rupert Pirates on the Twin Falls floor in one Class A encounter.

At Piler, two of the teams that turned in upsets last week were scheduled to meet. They are Buhl and Jimmy O'Brien's Wildcats. Coach Fred Luff's outfit, equipped the highly touted Oakley Hornets by a score of 26-17 on Friday night to enter the ranks a powerful contender for the throne of the district. They take on a fighting Piler outfit that turned in a surprise by holding Twin Falls to even terms for four quarters Saturday night, only to lose out in the over-time.

Tigers to Burley
John Nords and his Jerome Tigers will journey to Burley for a game which the Bobcats are expected to win. Both clubs have met set-backs in seasons, but the Bobcat competition has been a little tougher.

In the Class B quarters, Kenny Barrett's Glenns Ferry club is not expected to find much trouble downing the Mountain Home team again. They turned the trick last week and appear to be on the way to becoming the dominant central powers again this year—a position they held last season.

Boldogs vs. Hollister
At Piler, Coach Louie Denton's Bulldogs will take on the invading Hollister club and are expected to chalk up a victory over Wendell Wendell will entertain Shoshone in a north side clash.

On Wednesday two of the more powerful Class B basketball clubs, Declo and Albion, will meet on the Declo floor.

Venturi Case Will Be Reviewed in New York Today

NEW YORK, Jan. 18 (UP)—The New York athletic commission meets today to discuss the case of Enrico Venturi, Italian lightweight, who was knocked out under questionable circumstances last Friday night by Featherweight Champion Henry Armstrong.

Venturi was counted out in the sixth while writing on the canvas and claiming "foul." Commission physician Dr. William Walker annulled him in his dressing room after the fight and reported "no eviling of a foul."

Venturi's share of the purse was held up pending today's commission meeting.

Snake River League

Team W. L. Pct.
Jerome Jayces 5 0 1.000
Shoshone Redskins 2 3 .400
Murtaugh Savages 2 3 .400
Gooding Legion 1 3 .250
Rupert Boosters 1 4 .200
Paul Eilers 0 4 .000

Junior Do-Nut Pairings Set

Pairings for the second round play in the Junior high school do-nut league will be made some time this week by Coach Larry Lindlin. First round play was completed last night in the game which eliminated the Black Angels against the Yellow Jackets won from the Black Hawks 7 to 2 and the Five Hornets scored a 7 to 2 win over the Black Ghosts.

LINEUP: F—RUIH Kays; F—PAUL Claycomb; G—Kelley Shawler; G—Clayton Gibbena; G—Colley Sublette/Louis Jerome; Adkins, W. Williams, J. Norby and Olds; Paul Squeano, Crabs and G. Watson.
LEGION ROOSTER: Kelley; F—Clyven Justice; G—Parish Lyons; G—Norby Hutton; G—Anderson Barberry; F—Kimball Sublette/Louis (Webb); Boosters—Hixson, Williams, Shurloff and Hedrick.
BURLEY MURTAUGH: Baker; F—Shepard Hoggan; F—Gilvins Taylor; G—Lattin; G—Martin Marquis; G—Green Sublette/Louis; F—Farrah; G—Collins; F—Farrah; G—Collins; F—Murtaugh—Minton and Cotter.

Stamp Collector Finds Error on Australia
SYDNEY (UP)—An error in the new 8-penny stamp just issued to commemorate Sydney's 150th anniversary has been discovered by a stamp collector.

Holdout?

"Who-e-e-w" whistles Joe DiMaggio as he breezes one down the middle of the fairway at St. Petersburg, Fla. The great St. Louis Cardinal outfielder is already reported to be a hold-out and a long-drawn-out argument looms. He drew \$11,000 last year.

BOB PASTOR WINS
SYRACUSE, N. Y., Jan. 18 (UP)—Bob Pastor, 185, New York, stopped Hans Haverkil, 186, Austria, (81), Tommy Tucker, 172, New York, out-punited Eddie Saxon, 173, Syracuse (81).

Reports that he considered himself the equal of Lou Gehrig and would demand parity with "the Iron horse" were denied vigorously by the Californian. Gehrig drew \$38,750 last year, the highest salary in the majors.

COMMERCIAL LEAGUE

STREETS	W	L	Pct.
Emrick	148	189	177 .484
McCracken	148	138	184 .520
Hubler	130	132	140 .500
Spahr	102	143	121 .415
	829	826	839 .523

NATIONAL LEAGUE	W	L	Pct.
Melroy	158	154	207 .504
L. Pugliese	158	121	177 .567
A. Pugliese	139	121	186 .534
York	131	167	155 .451
Ford	131	167	155 .451

CITY LEAGUE	W	L	Pct.
LOG TAVERN	138	161	150 .455
Edwards	146	116	177 .560
Thompson	145	133	181 .455
Stevens	135	131	147 .500
Davis	130	142	146 .475
	754	746	845 .513

POST OFFICE	W	L	Pct.
Edwards	117	150	137 .474
Roen	129	140	158 .474
Thompson	128	135	166 .487
Francis	123	150	142 .442
Anderson	102	145	141 .412
	768	827	645 .529

Bowling Schedule

COMMERCIAL LEAGUE
(Alleys 1 and 2)
Tues., Jan. 18—Bernard Auto vs. Elix.
Wed., Jan. 19—Deil's vs. Schiltz.
Thurs., Jan. 20—Idaho Power vs. Zip-Way.
CITY LEAGUE
(Alleys 3 and 4)
Tues., Jan. 18—Twin Falls Lumber vs. Twin Falls FLOOR MILLS.
Wed., Jan. 19—Kimberly vs. C. Anderson Co.
Thurs., Jan. 20—Chevrolet vs. Brookfield.
Fri., Jan. 21—Parisian Laundry vs. Emrick's; Chevrolet vs. Brookfield bowl on alleys 1 and 2.

Stooges and Ghosts Win

DeWay Gibb set up a new record in scoring for the 1938 do-nut league season here yesterday as the Vikings swamped the Holy Ghosts 6-0, Gibb registered 13 field goals for a total of 28 points.

In other games the Stooges nosed out the Windjammers 17-15 and the Corollauers registered a victory by virtue of a forfeit from the Floor Hawks.

LINEUPS FOR THE TWO GAMES:
Vikings (8)—Parrar, Gibb, Kinney, Meach, Elix, Hoyle, Ghets (3)—Craig, Urington, Bacon, Stanley, Stooges (4)—Anderson, Gelsler, Herb, Throckfield, Tyler, Housh, Windjammers (15)—Brooks, Badgley, Teard, Orchard, Treeman.
Production of the Canadian rubber industry had a gross value of \$30,940,000 in 1937.

Pay for 1938 May Touch \$30,000 Mark

NEW YORK, Jan. 18 (UP)—Joe DiMaggio, the 23-year-old Italian from fisherman's wharf, San Francisco, who blazed his way to major league stardom in two years, awaited a summons today from the New York Yankees for a conference on his 1938 salary.

DiMaggio, here from the west for a round of festivities and banquets, told the United Press last night that negotiations concerning his contract must be opened by the Yankees.

"I'd like to have the contract settled right now," DiMaggio said, "but I won't make a move until I hear from the Yankees."

The tall, black-haired outfielder denied that he had signed a contract for \$25,000 last July, and added that he hadn't made up his mind on the exact sum he intended to ask for. His answers indicated, however, that he has in mind a figure somewhere between \$20,000 and \$25,000.

"Would \$35,000 be too high, Joe?" a scribe asked.
"What's the matter with \$35,000?" Joe responded. "That's a nice figure."

DiMaggio, who has been named "the player of the year" by the New York chapter of the Baseball Writers' association, drew \$5,500 in his first year, 1936, and \$15,000 last year. He has plenty of evidence to back up his demands for a big increase.

He hit .346, led the majors with homers with 46, drove in 167 runs and was second to Charles Gehringer in the most valuable player award. He has developed into a top-ranking box office attraction all around the circuit.

Reports that he considered himself the equal of Lou Gehrig and would demand parity with "the Iron horse" were denied vigorously by the Californian. Gehrig drew \$38,750 last year, the highest salary in the majors.

"I never made any statement that I rated myself on par with Gehrig," DiMaggio said. "I never rate myself with anyone, especially Gehrig, who's been in this business a long time and has a record of more distinction than mine."

Albion Edges Nazarene Club

ALBION, Jan. 18 (Special)—Coach Orville Hill's Albion Normal cagers staged a hair-raising finish in their opening game of the season here last night to turn back the invading Nampa Nazarenes by a score of 35-31.

The visitors held a 9-17 advantage after the intermission, but the Panthers pulled up on even terms at 22-21 a few minutes later. From there on the score was tied at nearly every point—Albion being ahead at the moment the final gun was sounded.

Nampa's team was seriously crippled in the fore part of the final half when Schell star center, was forced from the contest with a wrenched knee.

High scoring honors for the game went to Emrick of Nampa who collected 14 points, while Martindele of Albion was second with 11.

LINEUPS:
ALBION..... F..... EMERICK Craker..... F..... Emrick Lemon..... F..... Rilo Martindele..... C..... Schell Fopplewell..... G..... Lewis Howell..... G..... Mosler
Substitutes: Albion—H. A. W. K., Thompson and Larsen; Nazarenes—Childs and Craften.

Detton Victorious

NEW YORK, Jan. 18 (UP)—(Hippodrome)—Dean Detton, Salt Lake City, tossed Sammy Stein, New York; Bobby Bruns, Germany, and Pat Meehan, Ireland, drew; Jesse James, Hollywood, defeated Slim Zimberman, California.

WATERFALL AND FRAZIER FAMOUS WHISKEY
Waterfall & Frazier Distillery Co., Astoria, Ore.
Western Straight Distillery Co., Portland, Ore.

Don't Skip on WIRING

When You Build or Remodel!

Many a family lives inside a spider-web of extension cords—and all because the wiring wasn't properly planned in the beginning. Outlets are too few to connect lamps and appliances, switches not in convenient places, wire too small to carry the load. Make your new home really convenient—put the outlets where they'll serve all your needs in the future (it's costly to deliver full electric service to every lamp and appliance. Don't go ahead with wiring until you have consulted a competent wiring contractor.

...and Don't Forget to Put the Switches Where They're Easily Reached!

SHOE REPAIR SPECIAL

HALF SOLES

Wednesday 69¢
Any size shoe
While U. S. waits

Will carry a full line of O'SULLIVAN PRODUCTS SEARS ROEBUCK AND CO. Selling FALKE'S Agents

STUDENTS BUILD SHACK
ALFRED, N. Y.—Two brothers, James and Robert Koussy, of Alfred, have used the money of high living costs at college. They built a shack in the woods about a mile from New York State School at Alfred.

Stamp Collector Finds Error on Australia
SYDNEY (UP)—An error in the new 8-penny stamp just issued to commemorate Sydney's 150th anniversary has been discovered by a stamp collector.

MARKETS AND FINANCE By United Press

WHEAT LOSES ON EXPORT DEMANDS N. Y. STOCKS SOARS DECINE WRIGHT TRADING

NEW YORK, Jan. 18 (UP)—The market closed... Wheat prices... N. Y. Stocks... Wright Trading...

CHICAGO, Jan. 18 (UP)—Small export demand and reports of rain in the West... Wheat prices... Chicago market...

CHICAGO, Jan. 18 (UP)—Wheat prices... Market activity... Chicago market...

CHICAGO, Jan. 18 (UP)—Wheat prices... Market activity... Chicago market...

CHICAGO, Jan. 18 (UP)—Wheat prices... Market activity... Chicago market...

CHICAGO, Jan. 18 (UP)—Wheat prices... Market activity... Chicago market...

CHICAGO, Jan. 18 (UP)—Wheat prices... Market activity... Chicago market...

CHICAGO, Jan. 18 (UP)—Wheat prices... Market activity... Chicago market...

LEGAL ADVERTISEMENTS

McKay (whose true name is unknown to plaintiff)... The First National Bank of Twin Falls, Idaho... Legal notices...

McKay (whose true name is unknown to plaintiff)... The First National Bank of Twin Falls, Idaho... Legal notices...

McKay (whose true name is unknown to plaintiff)... The First National Bank of Twin Falls, Idaho... Legal notices...

McKay (whose true name is unknown to plaintiff)... The First National Bank of Twin Falls, Idaho... Legal notices...

McKay (whose true name is unknown to plaintiff)... The First National Bank of Twin Falls, Idaho... Legal notices...

McKay (whose true name is unknown to plaintiff)... The First National Bank of Twin Falls, Idaho... Legal notices...

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

Table with columns for Wheat, Corn, Soybeans, etc. and their respective prices.

ESTATE REQUEST NAMES ATTORNEY

Petition asking that Marshall Chapman, local attorney, be named administrator of that portion of the William Jay estate...

Entertainment Held For Jerome Held

JEROME, Jan. 18 (Special)—The Jerome faculty and staff...

Local Markets

GRAINS... BUTTER, EGGS... Local market prices...

GRAINS... BUTTER, EGGS... Local market prices...

GRAINS... BUTTER, EGGS... Local market prices...

GRAINS... BUTTER, EGGS... Local market prices...

Special Wire

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Special wire news items...

Burglars Get Jam, Cookies

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Item-burglary. Local raspberry jam, cookies, half box of potato chips...

Denver Beans

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

Denver beans market news...

THIS CURIOUS WORLD By William Ferguson

IN FRANCE, AT THE BEGINNING OF THE PRESENT CENTURY, "RODS" WERE ERRECTED TO DRAW OFF ELECTRICITY FROM THE CLOUDS, AND PREVENT HAIL FROM FORMING.

High angle cameras show that a cat can right itself in the make the tail balancing pole.

SIDE GLANCES By George Clark

"Oh, come in! I'm just listening to my favorite program. Ted's sitting out in the car listening to his."

Famed Violin Maker

Word puzzle section with 'HORIZONTAL' and 'VERTICAL' clues and a crossword grid.

OUR BOARDING HOUSE with Major Hoople OUT OUR WAY By Williams

WASH TUBS

BOOTS AND HER BUDDIES

ALLEY OOP

MYRA NORTH, SPECIAL NURSE

FRECKLES AND HIS FRIENDS

THE NIGHT SHIFTS

BY HAMILL

BY THOMPSON AND COLL

BY BLOSSER

