

coming letters, distributed by local workers, amounted to 2,015,968. (Continued on Page 2, Column 2)

SPECIAL WPA APPROPRIATION URGED FOR NEXT 5 MONTHS

PRESIDENT ASKS FUNDS TO CARRY ON RELIEF WORK

WASHINGTON, Jan. 5 (UP)—President Roosevelt today asked Congress for an immediate \$750,000 appropriation to provide WPA jobs for between 3,000,000 and 2,700,000 persons until June 30, the end of the 1939 fiscal year.

He asked for these funds in a special relief message, while in his regular budget message, also submitted today, he asked for relief and recovery program of \$2,265,185,000 for the next fiscal year beginning in July.

Statutory Restrictions

Taking cognizance of growing congressional criticism of administration of the work relief program, he called for statutory restrictions against improper political practices in relief.

He asked for return of relief administration to local authorities and against imposition of restriction that might interfere with political rights of relief recipients.

"No one wishes more sincerely than I do that the program for assisting unemployed workers should be completely free from political manipulation," Mr. Roosevelt said.

He said, however, that he proposes this restriction can be achieved by turning the administration of a work program over to local boards to insure independence of the realities of local American politics.

Above Predictions

The recommendation for \$750,000,000 for WPA for the five months from February to June, inclusive, is substantially above previous predictions of the cost of financing the relief program for the balance of the fiscal year.

The \$750,000,000 deficiency appropriation, Mr. Roosevelt said, will supplement the \$1,425,000,000 provided by the last Congress to meet relief costs for the first eight months of this fiscal year. The original appropriation virtually is exhausted, he said, and it is sufficient to meet needs through January, the seventh month of this fiscal year.

News in Brief

Junior Woodmen
Junior Woodmen of the World will meet Saturday at 2 p. m. at the I. O. O. F. hall.

Acadian Chorus
The Acadian Choral association will meet for rehearsal Friday at 7:30 p. m. in the basement of the Methodist Episcopal church.

Woman Returns
Mrs. I. E. Frazier has returned from Ogden, Utah, where she went to be with her father. Upon her return she reported his condition improving.

Patent "Fair"
John L. Lee, who is receiving treatment at the Twin Falls county general hospital, was in a "fair" condition early this afternoon, according to hospital authorities.

Guests Leave
John L. Lee will leave tomorrow for the University of California, Berkeley, after a visit here. Milton Powell, Jr., has returned to Washington, D. C. following a holiday visit.

Death Learned
Mrs. George Thomas and H. A. Giese have been informed of the death of their mother, Mrs. Gertrude Giese, who died at Ogden, Utah, Jan. 3. Mrs. and Mr. Giese visited here several weeks ago.

From Utah
Clair Brown has returned from Salt Lake City where he transacted business. In company with Russell Robertson, Douglas Brown, student at the Utah Agricultural college, Logan, accompanied them.

Returning to School
Bill Buttner, who has spent the Christmas holidays with his mother, Mrs. Helen Buttner, will return Saturday to Rowell, N. M., where he is a student at the New Mexico Military Institute, high school division.

Resumes Studies
Max Johnson has resumed his studies at the college of Idaho and Miss Barbara Rayl has returned to school at Boise. They made the trip with Mr. and Mrs. Vernon Personette.

Return to School
Grant Harris, son of Mrs. W. Montooth, and Miss Ollene Knight, daughter of Mr. and Mrs. T. M. Knight, have returned to Pocatello after spending the holidays with their parents. Both are students at Idaho Southern university.

Visits Here
James Rutledge Caldwell, is visiting at the home of his daughter, Mrs. James Personette. He accompanied Mr. and Mrs. Vernon Personette and his daughter on their visit to the inaugural ball and visiting relatives at Caldwell and Boise.

Asks Permit
Application for a permit to start a re-roofing and remodeling job on a dwelling on Blue Lakes boulevard north was made today with the city clerk by J. E. Pohlman. Estimated cost of the improvement was placed at \$1,800. The permit was the first to be filed this year.

Hedge Scorching
A weed fire got out of control yesterday afternoon in the 100 block on Buchanan street, bringing the fire department to the site to extinguish the blaze. The hedge surrounding the George-Dettweiler home was scorched, but no other damage was done.

At the Hospital
Miss Florence Patton and Milton Lundquist (Twin Falls); Carol Mae Rowland and Baby Lee Gurney; Rudi Stacy Turner, Mountain; have been admitted to the Twin Falls county general hospital. Patients discharged include Mrs. Viola Sherwood, Hansen; Mike Newman, Ben Diego; Carl, Miss Patricia Anderson; Twin Falls; Patricia Polman, Kimberly; and D. C. Davis, Gooding.

BUDGET REJECTS ECONOMY PLEAS

(From Page One)

pump-pricing policy last spring will not reach its peak until April and will continue well through the following year.

But the progress administration goes on, Mr. Roosevelt almost immediately with ask somewhat more than \$150,000,000 to continue WPA through part of February to June 30—raising recovery and relief costs for this fiscal year to \$3,187,000,000.

Stets Cut in Relief Costs

It was stated that no national deficit cost to \$2,265,000,000 in the 1940 fiscal year, a reduction of \$921,000,000.

The 1940 sum will be distributed in part as follows:

1. WPA—\$1,500,000,000.
2. National Youth Administration—\$250,000,000.
3. Farm Security Administration—\$500,000,000.

It was stated that no national deficit spending was concealed in either WPA or NYA spending plans.

In addition to the \$322,000,000 more revenue requested, Mr. Roosevelt pointedly remarked that no revenue provision ever has been made to cover federal grants to states for various social security purposes and that these will cost \$280,000,000 in the next fiscal year.

This message projected a new federal bookkeeping system, one which might enable the budget to be set up in the last Roosevelt year without a deficit if Congress approved.

Asked to Study New Account Plan

Congress was asked to study a plan to set up new accounts for loans and other "recoverable" federal disbursements. Federal corporations, such as the farm credit administration, would finance themselves and the money they raised would not be charged against the government's general fund.

Self-liquidating public projects would strike a balance and congress would make up any deficit to be later as an expenditure and charged against revenue—or the corporation would declare a profit and share the proceeds to the general treasury fund.

Self-liquidating

Self-liquidating public projects would strike a balance and congress would make up any deficit to be later as an expenditure and charged against revenue—or the corporation would declare a profit and share the proceeds to the general treasury fund.

Self-liquidating

Self-liquidating public projects would strike a balance and congress would make up any deficit to be later as an expenditure and charged against revenue—or the corporation would declare a profit and share the proceeds to the general treasury fund.

COMMENT ON FDR SPEECH

(By United Press)

SCRIPTS—HOWARD NEWSPAPERS (Ind.): We feel all the horror Mr. Roosevelt voiced for dictatorship. Yet we think some of his eloquent castigations of the political beliefs and systems of other peoples might better have been left unsaid. We can't imagine our own concepts on the rest of the world and, understanding among nations is not prompted by name-calling across the seas.

NEW YORK DAILY NEWS (Ind.): We assume, though the President didn't mention any nations by name, that the dictatorships he referred to are Germany, Italy and Russia. We feel sorry for Europe. But Europe treasures its hates and loves its wars. There is no more reason why we should join Europe in that suicidal folly at this time than there ever has been.

WASHINGTON POST: On the President's call for more effective military preparedness, there will be little or no domestic disagreement. But the President strays onto ground which is far less firm when he suggests a strategic defense of democracy involves an unrestrained endorsement of his domestic policy.

WASHINGTON JOURNAL: The President is plainly asking Congress for repeal of the neutrality act, the Johnson act, and for authority to go directly into the councils of foreign governments to assure one and threaten the other. But he has no right to carry on such an adventure without a clear understanding by the nation of what is at stake and where it leads.

AGENCY LOCATES JOBS FOR 3,726

During the year 1938 there were 3,726 persons who found jobs of various kinds through the Twin Falls offices of the Idaho state employment service. It was announced this afternoon by W. Clyde Williams, office manager, who compiled a report of office activities for the 12-month period.

The number of positions found, the report shows, includes 1,985 in private employment, 435 in public. The balance of the jobs found, numbering 1,306, consisted mostly of transient labor, especially in connection with harvest work.

Many Apply

New applications made during the year, by persons registering at the office, totaled 5,807 while renewed applications for work numbered 5,495. On Jan. 1, 1937, when the office served eight counties, there were 2,468 persons carried on the active file while at the end of 1938, with the office serving only three counties, there were 1,611 persons registered. Five of the eight counties formerly handled out of the local office are now handled through the Jerome office.

One of the most interesting features of the report is that during 1938 there was a total of 61,079 persons who visited the office. This number included employers, employees or people on other business.

"Each person who visited the office had to be talked to personally," Williams said in commenting on the flow of traffic. "In many cases a visitor would talk to more than one employment service worker."

December Highest

The report shows that the greatest number of new applications was received by the office during December, when a total of 460 were tabulated. Other high months included September with 381; November with 366 and January with 248.

Renewals reached the high peak in April when 1,611 persons registered to the office to file their names and occupations, signifying they were looking for work.

In the matter of private placements the peak was reached in October when 450 jobs were found. Most was November with 416. Public placements reached a high of 97 in June while transient employment jumped to 846 in September, 708 in October and 541 in November, during the harvest season when farmers demanded immediate labor supplies.

The local office of the service is located at 129 Second street east.

Seen Today

Man flattening package half full of cigarettes to decide prospective borrowers into thinking he has practically no smoke left to lend them. One pedestrian telling another where to find a good barber. Several folks coming into assessor's office to buy licenses, under firm conviction that the flat 15 fee has already been placed in effect. Young lady carrying a gift jar of luke fish, smelling not quite as much as most luke fish but loudly enough. Church bulletin urging parishioners to get into the current struggle of the merchants by taking a "capital inventory." And small boy rescuing old Christmas tree from alley, and dragging it down Shoshone street sidewalk.

LAST HONOR FOR WRECK'S VICTIM

DECILO, Jan. 5 (Special)—Funeral services were held Monday for Willis Humtunen, aged 37, formerly of Declo, who was killed Dec. 28 when a freight truck and trailer loaded with 18 tons of apples, left the road and was completely wrecked.

Services were held at the Burley funeral home. Speakers were Bishop Burt, John Darrington and Elmer Saxton, Declo.

Palldressers were Paul and Mark Saxton, Edwin and Harlan Kidd, and Roy Mott.

Interment was in Declo cemetery beside the graves of his parents.

Camera Fans Will "Shoot" Railway Yard

Amateur photographers will invade the Twin Falls railroad yards of the Union Pacific Sunday afternoon.

Field trip for all members of the Magic Valley Camera club, and any other amateur photographers, has been arranged for 2 p. m. Sunday.

President Victor Goertzen announced this afternoon:

"The camera devotees will take pictures of trains, cars, the rail yards, depot and other features. The pictures will be the topic for the club's next print competition, and will also be placed on public display downtown, Goertzen said.

The photographers are to meet at the clubroom under the Bank and Trust company at 2 p. m. Sunday.

Just received last batch fresh elder this season—Public Market—Adv.

MONTY HAVE YOU EVER WRITTEN ANY FICTION?

HAVE I? WHY MR. MERLIN JUST LOOK AT MY TAX REPORT!

NO FICTION, these claims about Union Motor Company's P. & G. Used Cars. They're actually reconditioned, inside and out, give you maximum value for your money. See 'em, then try to match them anywhere!

37 Plymouth Deluxe Coupe, New W. B. Tires	\$495
37 Plymouth Coach, Radio, Heater and Trunk	\$495
37 Plymouth Four Door Sedan	\$475
37 Chevrolet Sedan, Heater and Trunk	\$425
37 V-8 Deluxe Fordor Touring Sedan, Radio and Heater	\$550
37 V-8 Coupe, Low Mileage	\$455
36 V-8 Deluxe Tudor, Radio and Heater	\$495
36 Chevrolet Four Door Sedan	\$265
35 V-8 Coupe	\$225
34 V-8 Tudor	\$250
34 V-8 Deluxe Coupe	\$295
35 V-8 Coupe	\$375

COMPARE OUR USED CAR PRICES AND SAVE THE DIFFERENCE

SEARS ROEBUCK & CO.
Selling F. A. L. K.'s Agents
BALCONY

UNION MOTOR CO.
"YOUR Ford DEALER"

GERMANS BLAST ROOSEVELT TALK

BERLIN, Jan. 5 (UP)—The Nazi foreign office mouthpiece Diplomat-Politik Correspondent today denounced President Roosevelt's challenge to dictatorship as "destructive."

"It is a blast of bitter press comment directed at the United States President on the grounds he was under influence of 'war mongers,'" Diplomat-Politik Correspondent declared appeared to be tantamount to an expression of official reaction to the message to Congress which Roosevelt submitted was directed chiefly at Germany.

"It can hardly be maintained that such aims and methods as contained in Mr. Roosevelt's speech correspond to what Europeans would call peaceful statesmanship."

"They also lack of realizing that international good faith which Mr. Roosevelt described as the American ideal."

"Mr. Roosevelt would find it difficult to convince a single German that he really fears attacks on his country or the American continent at large."

The Dornier-Zeitung, in its afternoon edition, headlined its message story, "Roosevelt acts up record as orator of hate."

HUGE OIL TRUCK GOES OFF GRADE

(From Page One)

lanka, the huge vehicle settled in wreckage down the grade.

Mr. Wells was en route back from Boise. He stopped for Parker at the end of the grade. Although the refinery truck driver took the wrong road onto the steep and curving road.

The accident was understood to have been the second on the Bliss grade within two days. An empty auto-rancher and truck also went off with its driver escaping serious injury.

"Another truck, a semi-trailer belonging to a Twin Falls firm, went through the guard rail at the foot of the grade yesterday morning. It turned over on the rocks it was not badly damaged and the driver escaped injury. The driver, according to investigating officers, evidently failed to make the turn. The truck was not loaded.

Dance Hall Topic Of Church Sermon

KIMBERLY, Jan. 5 (Special)—"Why We Don't Like Mr. Shipley's Dance Hall" will be the subject of Rev. Lewis Hall's sermon at 7:30 p. m. today at the Church of the Nazarene, Kimberly.

Rev. Hall, former district superintendent of the Rocky Mountain district, Nazarene churches, was operator of a dance hall before his call to the ministry. He is a native of Idaho.

Rev. Hall preached last night on "Evidences of Salvation" and "His subject Friday night will be 'Run away from Sin.' Rev. Clyde Williams, pastor, invites the public to attend these meetings nightly at 7:30 p. m.

Rites Arranged For Mrs. Dinsley

Funeral services for Mrs. Sally Mary Dinsley, 55, wife of William P. Dinsley, will be held at 2:30 p. m. today at the White mortuary chapel. Rev. J. B. Miller, vicar of Ascension Episcopal church, officiating.

Mrs. Dinsley died yesterday at the Twin Falls county general hospital, following an extended illness.

Friends may view the body at the chapel from 10 a. m. to 2 p. m. today. Interment will be in Twin Falls cemetery.

Mrs. Dinsley was born July 18, 1873, at Tipton, Ky. She is survived by her husband; a grandson, Billy Dinsley; two sisters, Mrs. Margaret Hook, San Francisco, and Mrs. H. W. Weirick, Berkeley, Calif.; and three brothers, Jerry, the Goodwin, Cambridge, Neb.; and Clarence and Alfred Goodwin, both of Lincoln, Neb.

Mrs. Hook has been here for the past week.

Make Richardson's Cleaners

your cleaning headquarters. We return clothing by mail (postage paid) to out-of-town customers. Prompt pick-up and delivery service to local customers.

Call 870—Back of "P. O."

Friday - Saturday SPECIAL

Half Soles 59c

Shoe Repair Dept.

SEARS ROEBUCK & CO.
Selling F. A. L. K.'s Agents
BALCONY

BILL FORM FOR BOTT PROPOSALS

(From Page One)

The bill does not reduce fees for trucks or commercial trailers. The common bill provides specifically that counties must first use the returned gasoline tax money for payment of interest and redemption on outstanding highway bonds before the funds can be used for highway maintenance and construction.

After counties oppose the measure because it is expected to reduce their share of the revenue. It also is expected to reduce state highway department revenues nearly \$1,000,000.

Death Comes to Elderly Resident

JAMES H. DOWELL, 83, died this morning at the Twin Falls county general hospital.

He was born July 13, 1856, at La Porte, Ind.

Surviving is a sister, Mrs. Henrietta Hevins, Rich Hill, Mo.

Funeral services will be held Saturday at 10 a. m. at the Twin Falls mortuary chapel. Interment will be in Twin Falls cemetery.

Masonic Services For D.C. Weaver

DUKE, Jan. 5 (Special)—Dwight C. Weaver, pioneer rancher of the Bliss vicinity, will be given final tribute Friday at 2 p. m. at the Presbyterian church.

Members of the Bliss Masonic lodge will be in charge of the services, and Rev. J. E. Spencer, Presbyterian pastor, will officiate. Interment will be in Bliss cemetery.

Happy Combination

...a new year... a new SMOKING PLEASURE

Make Chesterfield your New Year's resolution... they'll give you more pleasure than any cigarette you ever smoked.

Chesterfields are better because of what they give you—refreshing mildness, better taste and aroma.

Chesterfields are the right combination of mild ripe American and aromatic Turkish tobaccos—rolled in pure cigarette paper.

"When you try them you will know why Chesterfields give millions of men and women more smoking pleasure... why THEY SATISFY."

Chesterfield

...the blend that can't be copied... a HAPPY COMBINATION of the world's best cigarette tobaccos

Davis to Introduce Chinese Scholar at Town Hall Meeting

HUNT, Hunter M. Davis, head of the Twin Falls public school system, will introduce Dr. No-Yung Park at the Town Hall lecture here Saturday night, Jan. 7, President J. A. Coffey announced this afternoon.

Mr. Davis will tell the Town Hall and its "evening night" crowd about the background of Dr. Park, distinguished Chinese historian and lecturer. The meeting will be held at 8 p. m. at the T. H. church, which volunteered facilities for the Saturday evening meeting.

After the meeting when club officials found out of hearing the big high school building would be too high over the week-end.

Each Town Hall number must bring one guest to hear the Chinese scholar. Mr. Coffey said a throng of about 400 is expected.

News of Record Births

To Mr. and Mrs. Jack Dudson, Kimberly, a boy, last evening at the Twin Falls county general hospital maternity home.

Funerals

DENNEY—Funeral services for Krings Harrison Denney, Hansen, who died Tuesday, will be held Saturday at 2:30 p. m. at the Drake and Reynolds funeral home. Rev. E. W. White will officiate. Palldressers will be Victor Masters, Howard Hill, Richard Hill, Harold Watson, Arthur Prior and Ralph Hendon.

CROWSON—Funeral services for Harold Wesley Crowson, 60-year-old son of Mr. and Mrs. Richard H. Crowson, who died Wednesday, will be held Friday at 2 p. m. at the Drake and Reynolds funeral home. Rev. L. D. Smith, pastor of the Church of the Nazarene, will officiate.

Idaho Skiers Featured in Movie Short

Idaho skiing amateurs, who were invited into action by the Paramount photoplay at Sun Valley last winter, will appear on the screen of the Orpheum theatre on Friday and Saturday.

The movie is climaxed by a colorful night run down a mountain to slush.

Included in the cast of skiers are Bob Kirkman of Twin Falls and Jack Reichen, former local man, now of Keokuk.

Schedule of showings is as follows: 7:30, 9:30, 7:30, and 9:40.

Temperatures

Place	High	Low
Boise	38	28
Idaho Falls	36	26
Jerome	34	24
Kimberly	32	22
Mountain View	30	20
Shoshone	28	18
Twin Falls	26	16
Yellowstone	24	14

Debate Attraction

An attraction on the speech and conversation program being arranged for the Junior-Senior P. T. A. meeting next week will be the debate between fathers and sons staged under the direction of (Terrell)...

Topic for the debate will be "Resolved that the Modern Movie is More Entertaining than Instructional."

Battle Looms on Pocatello School

SOLONS PREDICT PROTESTS FROM NORTH COUNTIES

By WILLIAM McMENAMIN
BOISE, Jan. 5 (UP)—The major battle of the 1939 Idaho legislature drew nearer today when William S. Cadg, Pocatello publisher and chairman of the four-year university committee, announced a bill embodying the plan would be thrown into the legislative hoppers early next week.

Leaders of the legislature predicted the proposal would bring protests from northern counties, particularly Latah county, where the only four-year university in the state now is located.

Forwarding of the proposal was read by observers in the message of Gov. C. A. Bottolfsen to the legislature in which he warned against the education lobby.

Rep. F. M. Battline of Bannock county said that "with the exception of a few details the bill was ready for introduction." It will provide for an additional two-year course to be added to the recent system prevailing at Pocatello.

Funds for creation of the additional two-year courses at the junior college at Pocatello would necessarily have to be taken from the educational appropriation. This would increase the budget and also threaten a cut in money allocated to primary schools, opponents of the measure pointed out.

Every legislature for the past 15 years has dealt with the proposal and turned it down.

In 1935, the plan came within

SCREEN OFFERINGS

IDAHO
Now showing—"Jezebel," Belle Davis.
Fri., Sat.—"Freshman Year," Dixie Dunbar-Johnny Downs.
Sun., Mon., Tues.—"Drums," in Technicolor.

ORPHEUM

Now showing—"Little Tough Guys in Society," Misha Auer; "Nurse from Brooklyn," Sally Eilers.
Fri., Sat.—"Young Dr. Kildare," Lionel Barrymore-Lew Ayres, and "Oh, Say Can You Skip?" filmed at Sun Valley with Twin Falls and Idaho cast.

Sweethearts

Sun. through Wed.—"Sweethearts," Jeanette MacDonald-Nelson Eddy.

ROXY

Now showing—"Prison Nurse," Marion and Mandy; "Strange Case of Dr. Mordue," Jack Holt.
Fri., Sat.—"California Frontier," Buck Jones.

Sun., Mon., Tues.—"There's That Woman Again," Melvyn Douglas-Virginia Bruce.

one vote of passage.

Those favoring establishment of the university at Pocatello contend that south Idaho students have too far to go from their homes to university at Moscow. They asserted Pocatello is more centrally located and nearer the population center of the state.

"Those opposing the measure pointed to the cost, and said it would be inadvisable for a state the size of Idaho to attempt to support two four year universities.

DAUGHTER SEEKS ESTATE ORDERS

Administrative authority and court designation of heirs and their interests are requested in a petition filed in probate court by Mrs. Nina Ellis Sawyer in connection with the estate of her mother, Mrs. Elizabeth Ellis.

Mrs. Ellis died June 30, 1938. The estate includes residential property in South Park.

Judge Guy L. Kinney appointed Rex Thomas, Glen Gott and L. C. Peterson as appraisers, and set hearing for Feb. 8, George M. Paulson is attorney for Mrs. Sawyer.

Graveside Services

For Child at Buhi

BUHI, Jan. 5 (Special)—Graveside services for Tommy Gunn, 13-month-old son of Mr. and Mrs. Edgar Gunn of the Melm Valley district, were held at 2 p. m. Wednesday with Rev. J. D. Harding, pastor of the Buhi Christian church, reading the service.

The baby was born Dec. 4, 1937, and passed away at the family home Tuesday morning of pneumonia.

Besides the parents, there are the following brothers and sisters: Joseph, Dick and Lee.

Interment was made under the direction of the Albertson funeral home.

Car Crashes Wendell Gas Station Wall

WENDELL, Jan. 5 (Special)—An auto really "drove into" the Idaho service station here Wednesday morning.

The machine kept right on going, destroying the north side wall on the front, breaking out a small window and tearing off a leg of the table on the inside of the structure.

Harold W. Cowles, Rupert, and two others whose names were unavailable were on their way to the NYA Welser vocational school when they pulled in at the station to service their car. The machine failed to stop in time, and smashed into the building.

Ted Hack, manager of the station, and Walter Christwell were in the place when the machine suddenly banged through the wall. Startled by the sudden apparition, Hack nearly swallowed a cigar he was smoking according to friends.

About \$50 damages were estimated to the building, and the car sustained a sprung frame and bumper.

READ THE TIMES WANT ADS.

SPECIAL DELIVERY SERVICE
Fast—Convenient
Pickup and deliver trunks, packages any size, anywhere.
Minimum 25c
PHONE 109

January WHITE Sale

Months ago we made careful plans to make this the BIGGEST White Sale we have ever had. Merchandise was bought on the lowest markets and saved for this big event. The SAVINGS effected are being passed on to you in the form of Nationally Known White Goods at the lowest possible prices. Stock up NOW on the things you are going to need. SAVE during this White Sale.

STOCK UP and SAVE!

WHITE SALE SPECIAL!

Full 80 Count
PRINTS

Guaranteed fast colors. Lots of new patterns to choose from.

12c yd

Famous Quality

"Equity" Sheets

Compare "Equity" fine muslin sheets. Check for yourself their fine quality. Freshly smooth finish. Long staple cotton firmly woven gives "Equity" their greater strength and longer wear.

74c

81"x99" Size

WHITE SALE SPECIAL!

Cannon Quality
TOWELS

Good weight and good size. Cannon quality, throughout.

15c

WHITE SALE SPECIAL!

Flour Sacks
98 lb. Size

6 for 47c

Dish Cloths
Each 3c

Face Cloths
Each 3c

Irregulars of Famous Pequot's

"Cohasset" Sheets

Full bed size with the extra length, 100 inches. Full standard count 68 x 72 and with the same fine finish. We doubt if you can find any imperfections.

\$1.00

WHITE SALE SPECIAL!

Extra Heavy
Cannon
TOWELS

Extra heavy weight and extra large size. New patterns.

27c 4 for \$1.00

WHITE SALE SPECIAL!

Unbleached
Equity
SHEETING

Full count had free from filling. A real saving.

8 1/4 Yd. 23c

9 1/4 Yd. 25c

10 1/4 Yd. 27c

WHITE SALE SPECIAL!

Bleached
Foxcroft
Sheeting

Reduced in price for our White Sale. Save on sheeting!

8 1/4 Yd. 23c

9 1/4 Yd. 25c

10 1/4 Yd. 27c

WHITE SALE SPECIAL!

Pepperell
TUBING

Nationally known Pepperell and Pequot quality.

42" Yd. 17c

45" Yd. Pequot 25c

WHITE SALE SPECIAL!

Bleached
Belgen
SHEETING

Smooth finish. No filling. Long wearing.

8 1/4 Yd. 31c

9 1/4 Yd. 33c

STOCK UP and SAVE!

Men's SHIRTS & SHORTS
Elastic top shorts. Fine soft ribbed cotton shirts. Each garment—

25c

Men's UNIONS
Medium weight. Long sleeve and niple length. A well tailored union.

59c

Boy's Trudale, Jr. SHIRTS
Plain white or fancy patterns. Tailored just like the mens.

49c

Men's Heavy Flannel SHIRTS
Heavy flannel perfectly tailored. New plaid designs. All sizes.

98c

Drastic Reductions On Ladies' Coats

We have slashed the price on this group of ladies' coats. Some are trimmed and some untrimmed. All are latest styles and shades. Here is your chance to get a better coat at a reduced price. We would advise early shopping for best selection.

Values to \$29.50
Reduced to
\$13.95

Just Received New Shipment of Men's Dress Shirts

Our first shipment didn't last long. A remarkable value at this low price. Full cut and well tailored. Plain white or good fancy patterns. Fast color and broadcloth. Save money by buying two.

69c
2 for \$1.25

12 Only Men's OVERCOATS

A bargain for just 12 lucky men. Oxford gray all wool overcoats. Good assortment of sizes.

Reduced for Quick Sale **\$9.95**

One Group Ladies' DRESSES
Values to \$1.98
Wash dresses original price up to \$1.98 priced for clearance **50c**

One Group Ladies' HATS
Values to \$1.98
32 ladies' hats reduced for clearance. Every one was originally \$1.98. **50c**

SHOP Every Dept. for VALUES
C. C. Anderson Co.
THE GOLDEN RULE
Use Your Golden Rule CHARGE ACCOUNT

SPECIAL TOBACCO

Friday and Saturday
Prince Albert,
One lb. tin 65c
Geo. Washington,
16 oz. 43c
Our Advertiser,
5c pkg. 3 for 10c
Bull
Durham ... 3 bags 10c

RORABECK'S SAV-MOR DRUG STORES

SAV-MOR BY PAYING LESS

VITAPLEX VITAMINS
A,B,D,G and E plus liver extract and iron.
50 capsules
\$1.49
Yours for Health!

No Limits—Come and Help Yourself!
These Are EVERYDAY in the WEEK PRICES!

VITAMIN CONCENTRATE CAPSULES containing A,B,D,G, 100's	\$1.89	EVERYDAY NEEDS	COLD REMEDIES
WHEATAMIN TABLETS , containing A,B,D,G, and E, 250 caps.	\$2.50	ASPIRIN, Bayer's, 100's	COLD & FLU CAPSULES 33c
COD LIVER OIL CONCENTRATES , 100 tablets for only	71c	ALFA, Feltzer, Reg. 60c	CHESTNUT CHEST RUB, 2 oz. 23c
NORDSEN NORWEGIAN COD LIVER OIL , Full pint	49c	IRON & YEAST TABLETS, 250 tabs	SANTOX COLD TABLETS 19c
SQUIBB'S COD HALIBUT LIVER OIL , High vitamin content, 8 oz.	79c	RUSSIAN MINERAL OIL, extra heavy, pt.	CREGOSTE EMULSION, 8-oz. 79c
P. D. NATOLA , 50 capsules	\$1.09	PETRO AGAR ASPIRIN, 12c	EPHEDRINE INHALANT COMPOUND 33c
ABBOTT'S OLADOL , 50 c.	\$1.97	LISTER MOUTH WASH, 32 oz.	MINTOL DROPS 23c
		SANAGAR, 8 oz.	VATRONOL 39c
		SAN SYLLIUM, 1 qt.	VICKS VAPOR RUB, Reg. 35c
		EXTRACT CASCARA, 5 gr. tabs, 100's	

GUITTARD MILK CHOCOLATE , 1 lb.	19c	ALL STANDARD 5c CANDY BARS , CHEWING GUM and LIFE SAVERS	3c	KLOMPEN CHOCOLATES , 1 lb.	23c
BORDEN'S CARAMELS , assorted, 1 lb.	19c			5 lbs. of Assorted CHOCOLATES	98c

Who Brought Lower Tobacco Prices to Twin Falls? SAV-MOR DRUG STORES

Half and Half , 16 oz.	67c	CAMELS , RALEIGH'S, CHESTERFIELDS, OLD GOLDS	
Keg , 14 oz.	49c	2 pkgs. 23c	Cartons \$1.15 Flats 29c
Granger , 16 oz.	63c	All 10 Cigarettes	3 for 27c Carton 89c
Edgeworth , 16 oz.	99c	P.A. VELVET, BIG BEN, HALF and HALF, 15c tin	10c

ALL FRESH STOCK CHEWING TOBACCO

10c Cuts 3 for 25c 5c Cuts 6 for 25c

BABY NEEDS		SOAPS	
EAGLE BRAND MILK	19c	DRIFT	19c
MULLEN'S FOODS	69c	CRYSTAL WHITE	10 bars 29c
Baby BATH WARMER	98c	WHITE KING	5 bars 19c
ZINC STEARATE, Nurse Brand	19c	L.V. TOILET SOAP	4 bars 23c
Hand's TEETHING LOTION, Reg. 60c	53c	RINSO, 23 1/2 oz.	19c
Glycerine SUPPOSITORIES, Infants	19c	CHANDU TOILET SOAP	2 bars 9c
CASTORIA, Fletcher's, 40c size	31c		
NARROW NECK NURSERS, Graduated, 8 oz.	3 for 10c	OLD DUTCH CLEANSER	4 Cans 27c

Buy More For Less At Sav-Mor

Idaho Evening Times

TELEPHONE 38

Full Leased Wire Service Under Press Association Pull News Feature Service
Published Six Days a Week at 130 Second Street, West, Twin Falls, Idaho, by
IDAHO TIMES PUBLISHING COMPANY

Entered as Second Class Matter in the Twin Falls Post Office April 11, 1910.
Under Act of Congress March 3, 1879.

SUBSCRIPTION RATES:
By the week, 15c; 1 month, \$1.50; 3 months, \$4.50; 6 months, \$8.00; 1 year, \$15.00.
By the month, 15c; 1 month, \$1.50; 3 months, \$4.50; 6 months, \$8.00; 1 year, \$15.00.
By the year, \$15.00; 1 year, \$15.00; 3 years, \$45.00; 5 years, \$75.00; 10 years, \$150.00.
All notices required by law or by order of court of competent jurisdiction to be published, weekly, will be published the Thursday after the date of filing, with the exception of 30-day notices, which will be published the Tuesday after the date of filing.

NATIONAL REPRESENTATIVE
WILLIAM J. HENNING, JR.
Mills Tower, 220 Main Street, San Francisco, Calif.

Business Cheer for 1939

That Roger W. Babson's forecast of substantial business climb during 1939 is not the only such optimistic prediction is being borne out daily by statements of industrial leaders throughout the nation.

Their assertions point the way to a healthy upturn which should cheer south central Idaho.

Latest of the carefully-thought-out statements of industrial leaders is that coming to the Evening Times editorial desks from Larry E. Gubb, president of the Philco Radio and Television corporation at Philadelphia:

"It seems strange to predict a return of prosperity in a country which has such unbounded natural wealth and such a high proportionate scale of living as the United States. I would not say that we face a return of prosperity for in reality it has always been with us. I would rather say that during 1939 we will, in all probability, utilize the resources and riches that lie at hand to a greater and happier extent.

"Every sign points, and has been pointing for months, to a continuance of the recovery movement in a consistent, stable manner—barring the outbreak of a general war. The national income for 1938 is estimated at sixty-five billion dollars, the highest, with the exception of 1937, since 1930. A considerably higher income can be expected for 1939.

"New products, new ideas and more aggressive efforts, born of the last slump, have resulted and will continue to result in business rises that have been mounting contrary to all expected seasonal declines.

"Values and volume will play a large part in achieving concrete business success during the year just starting. It is a tried and true fact that if the public gets more for its dollar it will spend more dollars."

Good Intentions No Excuse

It is a long time since anyone has accepted "I didn't know it was loaded" as a satisfactory excuse for a shooting. And it may be that one reason why our automobile traffic death toll is at last going down is the fact that a similar healthy skepticism is being developed toward the excuses offered by motorists.

A case in point occurred the other day in Fresno, Calif., where a young man was sent to jail for 30 days because he fell asleep while driving his car.

The man's family was moving, and he was transporting household goods back and forth. It got to be late at night, and he was—naturally enough—very tired and drowsy. He dozed off while driving along the road. His car swerved and hit a truck. His niece, riding in the car with him, was killed, and the young man was held on a charge of manslaughter.

Now the point is that this driver, in a sense, was as blameless as a man could be. He hadn't been intoxicated, nor had he been speeding or breaking any traffic laws. He was a good lad, and the district attorney asked that leniency be shown. But the judge remarked:

"The fact remains that he was negligent in driving while sleepy. It is the duty of drivers to stop their automobiles before they go to sleep. A sleepy or a drowsy driver is a menace to the public."

So the young man has to spend a month in jail, where he can meditate on the need for eternal vigilance at the steering wheel.

Simple enough, all of this—and hardly worth comment, except that it does high-light a little truth that we can too easily overlook.

The man who is driving an automobile has a ton and a half of steel rolling along the highway. He may have the best intentions in the world, but for any reason at all it gets out of his control, somebody is going to get hurt. He may be guilty of nothing more heinous than dozing for five seconds—but the effect can be as bad as if he were a homicidal maniac possessed of a meat-ax. And the only possible rule that can be laid down is that he has no business getting behind the wheel if anything is going to interfere with his ability to drive his car safely.

It has taken us a long time to learn this lesson, but it is sinking in slowly.

Neville Chamberlain shuns role as mediator in Italo-French dispute. Yeah, verily, Neville, experience is a great teacher.

A Nazi decree orders the German national anthem played more slowly—something like a dirge at the funeral of freedom.

POT SHOTS

WITH

The Gentleman in the Third Row

STORY OF THE SHOTGUN AND THE YOUNG MAN

Mark y. Peltos:

Speaking of potash and shoguns (as you weren't, but why not?)

Well, I'm not sure, but I think I can tell you about the certain Twin Falls gent who can chuckle now but didn't at the time in question.

This gent was over at the lady friend's home during the holidays.

The lady friend's papa, thinking he'd be real nice, decided he'd show the young man one of his own most cherished treasures—a very fine shotgun.

So he barged into the room with the shotgun in his hands.

The young man looked very startled and got VERY red.

—Tish Tish

THE BANG WOULD CERTAINLY CATCH THE HINT:

Pot Shots:

Some brothers and sisters are certainly missing out on a lot of fun.

One ex-Twin Falls man sent his sister a check for 75 cents because she'd mailed him that much over the price of something he'd bought for her in San Francisco.

And his return check for 75 cents read like this:

—Tish Tish

OH! SO ROMANCE IS THE IDEA?

Pot Shots:

Let the seniors:

We seniors don't care to have the pen in the gym any more than you seniors do. The gym is or will be awfully hard to decorate.

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

—Tish Tish

SERIAL STORY

SKY'S THE LIMIT

BY ADELAIDE HUMPHRIES
COPYRIGHT, 1939, NEA SERVICE, INC.

CAPT OF CHARACTER
SALLY ANN CRANNEY, the girl who had a reputation for being a "capt of character," was not a bit different from the other girls in the school. She was a good girl, a good student, and a good friend. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

CHAPTER XVII

AS Corey had predicted, the other girls of the party on their way back, "They stopped to explain what had happened, how near they had come to an accident. Sally was transferred to the big sedan and Corey and Dan went on."

"Don't worry if we are a bit late," Corey said. "If this takes a little longer, it will be a little longer to get it welded when we finally make it. You folks go ahead and enjoy your seafood. Dan and I'll be along before the night's over."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Yet she could not help this. She was a girl who was not afraid to stand up for what she believed in. She was a girl who was not afraid to be different. She was a girl who was not afraid to be a "capt of character."

Investigate the "Farmers' Columns" Today for the Values Listed There

WANT AD RATES

For Publication in Both Times and News

RATES PER LINE PER DAY:

Five days, per line per day 15c
Three days, per line per day 18c
One day, per line 24c

33 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.

IN TWIN FALLS
PHONE 32 or 38 FOR AD TAKER

IN BOULDER
Leave Ads at Varny's Candy Store

IN JEROME
Leave Ads at K & W Root Beer

COMPLETE COVERAGE AT ONE COST

FARMERS MAKE YOUR MONEY TALK BY BUYING NOW!

If you are looking for outstanding buys at low prices, consult the following columns IMMEDIATELY:

POULTRY
BABY CHICKS
HAY, GRAIN, FEED
FARM IMPLEMENTS
LIVESTOCK FOR SALE
FARMS AND ACREAGE
FARM AND GARDEN PRODUCE

Sell YOUR OWN farm acreages, implements, produce and livestock with a CLASSIFIED AD. It will reach 15,000 families—your finest and surest way of reaching prospective buyers.

The TIMES-NEWS AD-TAKER

will be happy to help you with your ad
Call 38 or 32

DRUGLESS PHYSICIAN

DO YOU Have a grating or slipping of the bones in the neck? Painless adjustment will relieve you. Dr. Alma Hardin, D. C. Ph. 1642.

AUCTION SALES

W. J. HOLLENBECK, Auctioneer
Twin Falls—Phone 382

BATH AND MASSAGE

MASAGE, 114 Main St. Ph. 118-R

LUNCHEONS-DINNERS

60c. At We arrange all details. Sibyl Frazier Party House, 1926.

SCHOOLS AND TRAINING

NEW day and night school classes, Jan. 9. T. P. Bus. University.

LOST AND FOUND

CAT—dark gray, black stripes, long hair. Reward, Phone 1617 or 212.

LOST—300 Kalamine brushes. If you have one of ours and are through, please return. Mouna.

LADY'S green cloth coat, black fur trim, lost in Rocking Chair building, New Year's Eve. Reward, Phone Kimberly 7 or 106.

PERSONALS

VISIT the newly renovated A-1 Barber shop, 137 Shoshone St.

WANTED: passenger to San Francisco, Sat. Share exp. Ph. 1382-J.

LEAVING for Omaha, Neb. Jan. 12. Rm. 9 pass. Share exp. Ph. 1382-J.

BEAUTY SHOPS

I've Moved
to the Perrine Hotel. My new beauty shop is now open. Mrs. Neely.

PERMANENTS—2 for \$3; 2 for \$4. Lela Martin, assistant, Mrs. Beamer, over Ind. Meat Market.

OBASFORD Beauty Salon. Oil permanents \$1.50 up. 112 Main St. Ph. 174.

SPECIAL—\$4.00 and \$5.00 oil permanents 2 for the price of 1. \$2.50 permanents \$1.50. Idaho Barber and Beauty Shop, Ph. 424.

BEAUTY ARTS ACADEMY
Oil permanents as low as \$1.00. Junior Student work free. Ph. 308. 131 Main West.

MARCELLE'S, 730 Main E. The shop of unusual permanents and, lasting finger waves. Oil shampoo and finger waves \$5.00. Styling by appointment. Phone 382.

WORK WANTED BY WOMEN

EXP. WOMAN wants cooking for sheep crew. Ph. 201-1, Jerome.

WORK WANTED BY MEN

WANTED: Custom hay chopping. W. B. Sheldon, 4 mi. N. of Twin Falls. Box 22 Times-News.

MAN, 55, would like room and board. Box 22 Times-News.

FEMALE HELP WANTED

EXP. Hkpr. Family of 3. Olive Ref. Mrs. H. A. Syverston, Murkings.

MALE HELP WANTED

EXPERIENCED married salesman with car, neat appearance to assist "Wear Ever" distributor. Competitive commission during training period. Olive Ref. Box 21, News-Times.

HELP WANTED MALE AND FEMALE

830 WEEK. Grow mushrooms. Cellar, shed. We buy big. Free book. Write Mithroona, 3018 Second, Seattle, Wn.

BUSINESS OPPORTUNITIES

WELL. 10000 paying. Twin Falls apt. house. Box 23, Times-News.

We Want a Man
to handle distributing business in Twin Falls and surrounding towns. Earnings about \$100 month to start. Possible to increase income several times. \$500 investment required, which is secured and refundable. No selling. The man selected must be of good character, permanent and of average ability. Write Box 17, News-Times, giving few details of yourself, address, phone number.

STORES AND OFFICES FOR RENT

OFFICE (rooms). Phone 130.

GARAGE FOR RENT

HALF of double garage at 320 8th Ave. No. Ph. 0184-J evenings.

LIVESTOCK FOR SALE

TEAM, w. about 2800, well broken. Magnus Larsen, 64 mi. S. Hansen.

2 GUERNSEY springer heifers. Ph. 0280-35.

TEAM horses with harness. Also hay derrick. Ph. 0381-34.

COW, just fresh. Giving 6 gal. 32-33. Murkings.

SPRINGER cow, 2 mil. So. 4 mi. east of East end Main. Ph. 0190-73.

BABY CHICKS

Place Your Order Now! \$10.50 with 5% discount for orders placed in January. 8 breeds to select from. Take delivery anytime.

Canada Hatchery
Jerome, Idaho. Phone 128-W.

BABY CHICKS

Vassar Produce Co. Phone 1740.

10% discount on orders rec'd. in Jan. with cash in 100 chicks, all bred. \$27. 100 sexed leghorn pullets. \$18. Take del. any time. We take grain or used furniture in exchange. 1st hatch Feb. 20.

Hayes Hi-Grade Hatchery

POULTRY

3-LB. fryers, all hens. Hayes Hatchery.

RHODE Island Red cockerels for breeding. Phone 0281-82.

FOR SALE—100 laying hens, New Hampshire Reds. E. D. Frost, 4 mi. No. 2, west of Jerome.

LIVESTOCK AND POULTRY WANTED

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

FARM AND GARDEN PRODUCE

HAY, potatoes, carrots. Ph. 0197-74.

APPLES—Wineapple and Ark. Black, by bu. or truck load. A. R. Albee. Brown Orchard, Eden, Ph. 157-23.

CIDER: Jonathan, Rome apples. 20c up. Canned Jonathan, 75c. No. 10000 cans. H. K. Blake, 0280-185.

WANTED TO BUY

Letter size. Phone 418.

CORWOOD saw rig. Ph. 0182-82. M. Bluge, Burley, J. 3.

Stoves and Furniture

SPOT cash paid at Moon's. Ph. 5.

SKATES

Skates sharpened. Schade, Key Shop, 126 2nd St. So.

LET'S SWAP

PIANO for cows. Ph. 1431.

MISCELLANEOUS FOR SALE

USED parlor furniture. Ph. 95.

USED bedding cheap. 115 Pierce.

GOOD enamel coat range. 438. Coal 730. 2nd 2nd Ave. West.

Hold Everything!

"I only have time for four more games, Joe... I just got a wire that my mother-in-law is seriously ill!"

MISCELLANEOUS FOR SALE

NEW baby tricycle \$1.50. Ph. 1113-W.

WANTED—Plumbing and repair work. Phone 485, Krenkel's Hdw.

ELECTRIC fence controls. 7 makes. 313 Shoshone No. Public Market.

Closing Out
1938 stock wall paper. Moon's.

SUNBURST Oil Heater. Suitable for 2 or 3 rms. Call 0485-32.

USED shallow well electric pump. Abbott Plumbing, Ph. 95.

1,000-EGG Washburn hot water incubator, equipment for electricity and controls. Bargain. W. A. White, 6 mi. N. E. of Jerome.

We'll Pay You Full Price
FOR Murex Kalamine which you have left. Brush Insured. Moon's.

"American" Oil Heater
Auto door glass, windshield, window glass. Bring your cash in. Moon's.

No Chg. for Setting Glass
Auto door glass, windshield, window glass. Bring your cash in. Moon's.

New Plumbing Fixtures
SOLY pipe, lead pipe, sewer tile, galvanized pipe, pipe fittings. KRENDEL'S HARDWARE

New shipment of harness and collars arriving this week. Special prices to early buyers. Harry Musgrave.

CORRUATED, galvanized sheet metal. Also U. S. Stormwater channel roofing. Lowest prices. Krenkel's Hardware

REFRIGERATORS!
3-4 ft. floor samples
PRICED FOR CLEARANCE
No down payment until February 10. Convenient terms to suit customer. C. C. ANDERSON

FURNITURE FOR SALE

LIVING room, bedroom furniture, good road. A. F. Hawthorn, 6 mi. E. Washington station, 1/2 mi.

Bargains in Used Furniture
HABERT'S STORE
Sweet's

COLD SEAL RUBBER
31 down. See work. Sweet's

Used Chairs 6th
UNION district. 1st. 1st. Used buffets, \$2.50. Used wood rugs, 1st. Moons. Store 2, 215 1st St.

January Rug Sale
NEW American rugs, \$12.12. 19.50. New seamless Wilton 9x12 rugs, \$30.00. Other rug bargains. Moons.

Special This Week
NEW 5 p.c. all hardwood breakfast sets, \$10.95. New folding baby cradles, \$5.75. New Calendars free. Moons, 301 Main Ave. W.

Pre-Inventories Sale
Harry Musgrave's
Cash Talks

See These Today!
2 PC. Mohair table, good cond. \$20. Universal enamel range, exc. cond. \$24. Maytag elec. washer, cast aluminum tub. A-1 cond. \$49. Good Wilton rug, \$12.25. Hayes Furniture Exchange. 450 Main St.

RADIO AND MUSIC

Console Piano
Latest small model. Beautiful tone. Can be had for \$100.00. A. B. Hagan, 1/2 mi. N. of Twin Falls, Idaho. Phone 11004-A for 40 shares.

AUTOMOBILE FOR SALE

1924 Chrysler, pickup. Call afternoon. 728 2nd Ave. W.

MOI. A Ford 1931, new top, good tires. W. M. Kly, 1st. N. Curry.

30 MOI. Ford Tudor, 300. All-around cond. private owner. Forced to sell. 801 Main E.

32 Plymouth, good tires. 4233 7th Ford, Mod. A, new tires. 6135 J. 1st. N. Curry.

Typewriters

Sales, rentals and service. Phone 96.

Upholstering

Reupholstering, honest built. 420 Main E. J. Perry. Phone 130. 2nd E. Ph. 1431.

LEGAL ADVERTISEMENTS

cruc, to the highest bidder for cash, lawful money of the United States, subject to redemption as provided by law, and that plaintiff reserves the right to bid at such sale.

Dated at Twin Falls, Idaho, on this 21st day of December, 1938.

E. P. PRATER,
Sheriff of Twin Falls County, Idaho.

Pub. Times—Dec. 22, 29, 1938, and Jan. 5, 12, 1939.

NOTICE TO CREDITORS

In the Probate Court of Twin Falls County, State of Idaho.

In the matter of the Estate of WALTER E. DODGE, deceased.

Notice is hereby given by the undersigned, the administrator of the estate of Walter E. Dodge, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within 120 months after the first publication of this notice, to the said administrator, at the office of H. A. Agnew, attorney-at-law, in the Twin Falls Bank & Trust Company Building, at Twin Falls, Twin Falls County, State of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated this 28th day of December, 1938.

MARIE F. DODGE,
Administrator of the estate of Walter E. Dodge, deceased.

Pub. Times—Dec. 29, 1938, Jan. 5, 12, 19 and 26, 1939.

NOTICE OF HEARING OF PETITION AFTER LAPSE OF TWO YEARS

In the Probate Court of Twin Falls County, Idaho.

In re estate of Elizabeth Ellis, deceased.

Notice is hereby given to all heirs and creditors of the above named Elizabeth Ellis, deceased, and to all other persons interested in her estate within the State of Idaho: That Mrs. Ellis Sawyer has filed a petition in the above entitled Court for administration after lapse of two years of the estate of Elizabeth Ellis, deceased; that said Elizabeth Ellis died on the 20th day of June, 1928, and at the time of her death was a resident of Twin Falls County, Idaho, and left real estate in said county described as follows: Lot 10, 11 and 12 in Block 2 of South Park Addition to the City of Twin Falls, Idaho; that said petitioner claims an interest in said estate, being her daughter and heir at law of said decedent; and that by the prayer of her petition she petitions the court to determine the time of the death of the decedent, the names of the heirs of said decedent and their respective shares of kinship and their right of descent of the above described real estate belonging to said decedent.

It is further given that the Court has fixed Wednesday, February 8, 1939, at ten o'clock in the forenoon of said day, for the hearing of said petition in said court room of said County of Twin Falls, Idaho, at the time and place for hearing said petition, at which time and place any person interested in said estate may appear and file exceptions to said petition and contest the same.

Dated January 4, 1939.

GUY L. KINNEY,
Probate Judge.

Pub. Times Jan. 5, 12, 19, 1939.

LEGAL ADVERTISEMENTS

NOTICE TO STOCKHOLDERS.

Notice is hereby given that the regular annual meeting of the Stockholders of the Home Loan Company, for the purpose of electing Directors for the ensuing year, and for the transaction of such other business as may properly come before said meeting, will be held on Wednesday, January 17, 1939, at 4:30 o'clock P. M., in the Banking Room of the Twin Falls Bank & Trust Company, Twin Falls, Idaho.

HARRY EATON,
Secretary.

Pub. Times—Jan. 5 and 12, 1939.

NOTICE OF SHERIFF'S SALE.

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls.

FEEDERS FARM MORTGAGE CORPORATION, a corporation, Plaintiff, vs. FRED HAGGARD and FRED HAGGARD, husband and wife, Defendants.

Notice is hereby given that by virtue of an Order of Sale, issued out of the above entitled Court, in the above entitled cause, wherein the plaintiff claims a judgment debt of \$10,000.00 against the above named defendants, on the 21st day of December, 1938, said decree being recorded in Judgment Book 19 of said District Court, on page 465, and wherein and whereby, the undersigned sheriff of Twin Falls County, Idaho, am commanded to sell all that certain lot, piece or parcel of land situated in the County of Twin Falls, State of Idaho, and bounded and described as follows, to-wit:

The Southwest Quarter of the Southwest Quarter of Section Twenty-one, Township Ten South, Range Seventeen, East of the Boise Meridian, subject to road easement over the West 33 feet thereof; and

All water and water rights located upon or appurtenant to said property and however identified, including but not limited to a certain right evidenced by 60 shares of stock in Twin Falls Canal Company, represented by Certificate No. 10000-A for 20 shares and Certificate No. 11004-A for 40 shares;

Together with all and singular the improvements, hereditaments and appurtenances thereto in anywise appertaining.

PUBLIC NOTICE IS HEREBY GIVEN: That on the 14th day of January, 1939, at the hour of 10:30 o'clock A. M., the Sheriff of Twin Falls County, Idaho, will sell, at the East front door of the Court House of the County of Twin Falls, State of Idaho, I will, in obedience to said Order of Sale, sell the above described property to satisfy plaintiff's decree with interest thereon, to-wit:

1. To the highest bidder for cash, lawful money of the United States, subject to redemption as provided by law, and that plaintiff reserves the right to bid at such sale.

Dated at Twin Falls, Idaho, on this 21st day of December, 1938.

E. P. PRATER,
Sheriff of Twin Falls County, Idaho.

Pub. Times—Dec. 22, 29, 1938, and Jan. 5, 12, 1939.

FBI AGENTS TAKE IDAHO KIDNAPER

GREAT FALLS, Mont., Jan. 5 (AP)—Federal bureau of investigation agents closed another kidnapping case today with an announcement Stanley Conn, 24, has confessed forcing an Idaho Falls, Ida., taxi driver to drive him into Montana.

Agents closed in on Conn when he came here to visit the home of a former woman friend. The residence has been watched since the kidnapping occurred Dec. 22.

Conn admitted, authorities said, he had forced William Tophan to drive him to Montana following the robbery of an Idaho Falls taxi company in which he said he participated. Although carrying a loaded revolver, Conn submitted peacefully.

Statistics released by Daily Construction service, showed far western construction awarded for 1938 totaled \$41,667,280 against \$228,057,477 in 1937. Every state in the area except Arizona and Nevada increased its construction.

Totals included:

Utah \$9,245,251 \$6,458,469
Idaho \$7,282,224 \$5,778,092

INSURGENTS CUT LOYALIST LINES

RENDAYE, French-Spanish Frontier, Jan. 5 (AP)—The armies of rebel Gen. Francisco Franco reported today they had smashed both ends of the loyalist-Catalan defense line and were advancing on all sectors.

Dispatches from the loyalist front indicated some gains by the rebels against fierce fighting. They said the rebels lost 2,000 men on the Borja Blanca front alone but later brought up new Italian reinforcements, additional airplanes and artillery, as well as 60 tanks, in order to achieve a new offensive.

Loyalist dispatches said the insurgents had been repulsed with heavy losses in the Pobia de Granada and Cubaga sectors.

GASOLINE

UTAH, Calif., AP—Probably the world's only gasoline well has been discovered here. Workers raising an old service station can upon a well over 100 feet which contained about 100 gallons of gasoline. It had presumably leaked in from the purulent condition of the well.

READ THE TIMES WANT ADS.

Business and Professional DIRECTORY

Attorneys
Earl E. Walker, Attorney-at-Law, Suite 1, 11 D. Store Bldg.
Building Contracting
Storm and air doors, made to order. MONTGOMERY & SON.
Building Material
Twin Falls Lumber Company. Complete lines lumber, builders' hardware, paint, cement, plaster.
Coal and Wood
Home Lumber Co. Phone 34.
McKay Coal & Transfer. Aberdeen coal, burning, transfer. Ph. 200.
NEIL'S LUMP COAL
\$8.75 per ton. Phone 2013.
DINES QUALITY COAL
No dust. Lean Ash. No clinkers. 118 National Ave. Phone 370.
Royal and Spring Canyon. UTAH'S 2 LEADING COALS. Jensen Coal & Service. 701 Shoshone St. Phone 167.
Aberdeen Coal
Always
"Heat in the West"
All Coal—More Heat—No Dust
Intermountain
Seed and Fuel Co.
Phone 130 or 142.
Dressmaker
Dorothy, dressmaking. Phone 450.
Electrical Contracts
J. W. Smith Home Electric Shop at 215 Harrison. Phone 3055.
Floor Sanding
Phone sanding. H. A. Holder. 0281-21.
Insurance
Peavay-Taylor Co., Inc. Phone 301.
Fire, Auto, Life, Marine. Ph. 508.
Key Shop
Winston. Key Shop. Phone 161.
Police Key Shop, 128 2nd St. E. Back of Idaho Dept. Bldg.
Monuments
Julius Bros. 420 Main East.

TWIN FALLS LIVESTOCK COMMISSION CO.

Monday, Jan. 9

Consign Your Horses on Hand to Assure You of Good Prices.

PRICES SLASHED
Everything goes during the next two weeks.

PRE-INVENTORY SALE
CASH TALKS AT Harry Musgrave's Mdse. Mart

ATTENTION STOCKMEN!
Will Call for and Pay Cash for Dead or Worthless Horses—Cows—Sheep—Hogs

IDAHO HIDE & TALLOW CO.
PHONE 314—Collect

HORSE AUCTION

Monday, Jan. 9

Consign Your Horses on Hand to Assure You of Good Prices.

TWIN FALLS LIVESTOCK COMMISSION CO.
PHONE 314-343

Car Damaged in Crash with Train

SHOSHONE, Jan. 5 (Special)—While endeavoring to make a crossing on the main line of the railroad in Shoshone this week, Ted Mullica had his car badly damaged and narrowly escaped serious injury himself when the machine was hit by an incoming train.

When he passed a train and could not see the coming train, on the next track, so he stated, and while driving slowly, the crash happened. The train was *slow* at moderate speed.

Investigation revealed that no particular fault was chargeable,

ONION

ONION GROWERS

I have on hand 100 pounds of Special Sweet Spanish Onion Seed. This onion, after four years of breeding for large size and good keeping, is today the outstanding onion in the Caldwell and Wilder district. It has yielded, during the last season, 900 and 1,000 sacks per acre and is considered the best storing onion of all Sweet Spanish. If you are interested, let me book your order for Spring delivery as this is all the seed available at this time. (We do custom planting during season).

John L. Peters
13 1/2 miles east of Washington
School on Addison

DOES MORE
FOR CLOTHES

SA CLOTHES
 -breaking drudgery and
 ke my advice and . . .

HOR IERS

As **69⁹⁵**

your home.
a THOR
all ironing
all the work
n and guide

tainable at All
STORES
COMPANY

100

PLANS START ON HEYBURN EXHIBIT

HEYBURN, Jan. 5 (Special)—Plans are being made for the annual Heyburn art exhibit. From all indications there will be better pictures this year than ever before.

Lee Radohph of the California school of fine arts is again sending a collection of paintings by various California artists. In addition to this collection, Roger M. Hittage, Washington, D. C.; Robert Clunie, Los Angeles, and H. P. Jorgenson, San Francisco, have arranged to send shipments to the exhibit.

As usual there will be pictures by various western artists including Olaf Moller, who is famous for his paintings of mountains.

HAGERMAN

Mr. and Mrs. H. Green, Spokane, Wash., and Mr. and Mrs. C. Green of Meridian, Id., were visitors Wednesday at the Bob Green home. H. Green and C. Green are brothers of Bob Green.

Mr. and Mrs. R. Schwarz returned Sunday from a holiday visit with relatives in American Falls.

Norm Fallon left Thursday for a visit in Salt Lake City at the home of his aunt, Mrs. Ronald Peacock.

Mrs. Velma Hopkins left Saturday for Lee, Nev., after a week's visit at the home of her mother, Mrs. M. G. Parks.

Mr. and Mrs. J. M. Moore, Jr., left Tuesday for Moscow, where he is a student.

Mr. and Mrs. W. J. Jones, daughter, Frances Marie, and son, Billy, and Mrs. Willa Justice returned the first of the week from a holiday visit with relatives in Oakland and Albany, Calif.

Mr. and Mrs. Arlen Allen were business visitors in Boise, Thursday.

Miss Mabel Blackhart left for Yakima, Wash., after spending the holidays visiting with her father, Riley Blackhart, and brother Charles Blackhart.

Miss Clara Mariner, after spending the holidays visiting her parents, Mr. and Mrs. P. C. Mariner, left Monday for Mount Pleasant, Utah, where she is employed as a teacher in the Presbyterian school.

A girl, Karen Mary, was born Christmas to Mr. and Mrs. J. A. Bunker at Willow Springs, Missouri. Mrs. Bunker will be remembered here as Miss Mary Dickson.

Marian Prewett took over the Charles Skinner dairy herd and milk route last week.

Mr. and Mrs. E. L. Conklin entertained members of the Home Makers' club at a phloche party at their home Friday evening. Present were Mrs. M. Tupper, Mrs. C. Morganth, Mrs. J. Green and C. Green.

Miss Arlene Winnemucca, Nev., arrived Monday for a visit with her brother, Bob Green.

Mrs. Helen Bruce and daughter, Mabel Moffett, Smoky Way, who were holiday guests at the home of Mrs. Bruce's sister, Mrs. W. P. Dickson, left the week for San Diego, Calif., where they will spend the winter.

Miss Arlene McReynolds entertained members of the Century bridge club Wednesday. Honors were won by Miss Donette Barlogi and Miss Jean Parsons.

Miss Jean Allen entertained 20 young people at her home Monday evening at a vacation party. Games were played and refreshments served by the hostesses' mother, Mrs. Earl Allen.

Cash Grocery store opened for business Tuesday morning. In the building where W. P. Dickson formerly had his dry goods store. Mr. Martin moved his groceries during the New Year holidays.

Clarence Wicklund sold his interest in the Hagerman pool hall recently to Oscar Tate. Mr. Tate, who Wicklund stated they would leave in the near future, for Weiser where Mr. Wicklund will go into garage business with his son-in-law, Armond Potter.

IDEN

Mr. and Mrs. Walt Brown, Oakland, Calif., and Mrs. Oona Tate and Miss Barbara Jean Pollard, Kimberly, were dinner guests Thursday of Mr. and Mrs. Bruce Elmer. After dinner, Chinese checkers were played.

The Eden Contract bridge club met Friday with Mrs. Philo Conant, Mrs. Donald White, Miss Helen Jensen and Mrs. J. L. Blomgren present.

Fred Smith was a guest of Mr. and Mrs. Ivan Webb and family during the fore part of the week. He has returned to the home of his parents, Mr. and Mrs. C. P. Smith, Jensen, where he will spend the remainder of his vacation. He is attending business school in Seattle, Wash.

Mr. O. P. Fodge held the regular meeting in the I. O. O. F. Monday. Mrs. Lucy Wright surprised them all by serving refreshments in honor of the birthday of her husband, Earl Wright.

Grange Session

JACOBIMAN, Jan. 5 (Special)—The Jacobimans Valley Grange met Monday, Jan. 2, at the Methodist church with 22 members present. The usual pot luck dinner was served at noon. During the business session several letters were read, and considerable business transacted.

Headings and talks by the members composed the program. The next meeting will be held Jan. 16.

MOVIE SCRAPBOOK

WON NOMINATION OF AMERICAN ACADEMY OF DANCING MASTERS AS WORLD'S GREATEST FEMININE "DANCE PRINCESS"

HAS WON BURNING MEDALS... CHESTNUT HAIR, BLUE EYES... 5'6" 125 LBS., WEIGHES 125 LBS.

BY BILL PORTER AND GEORGE SCARBO

Eleanor Powell was once turned down for a dancing job in a Broadway chorus... studied dancing from the time she was 5 years old... made professional debut at the age of 10 in Atlantic City. It was a night club revue staged by Gus Edwards... made first Broadway appearance in "Follow Through"... most recent picture is "Honolulu"... believes in good luck pieces... carries a solid gold elephant... follows a horoscope... originates most of her own dance steps at home.

RICHFIELD

Miss Ava Lou Garlock, who has been attending the University of Idaho, Moscow, is spending the holiday vacation with her parents, Mr. and Mrs. L. W. Garlock.

A son was born to Mr. and Mrs. Jim Kodesh, Jan. 2.

Mr. and Mrs. T. B. Bruhn went to Butte Tuesday to attend the funeral of Mrs. Bibcock.

The Bill Krahn family, Gooding; Ben Krahn and family, Minnie Krahn, Phirfield, were New Year's guests of the P. T. Pope's Sunday.

Mr. and Mrs. Vern Cargill and daughter, Gooding, were dinner guests of Mr. and Mrs. C. W. Adams Monday.

The D. S. M. I. A. had a New Year's dance Monday with a large crowd present. The local orchestra, consisting of Mrs. H. Hubbard, Mack Crowther, Frank Sanford, Jr., and Clarence Lemmon furnished the music.

Mr. and Mrs. Joe Brennan and daughter, Pocahontas, returned Sunday after spending the week here. Miss Alta Crist, Boise, spent the holiday visiting friends and her parents, Mr. and Mrs. C. D. Crist.

The substitution of the name Hawthain to the Sandwich Islands took place gradually. Hawaii is the name of the greatest island of the group, and gives its name to the whole.

CONCEALED PROVERB

Six-word proverb illustrated by this sketch is concealed in this puzzle.

HORIZONTAL Answer to Previous Puzzle 9-36 inches.

1 Spike.

4 Also (first word of pictured proverb).

7 Sundry (proverb word).

10 Greek letter.

11 Bravery.

14 Canoe paddle.

16 Mike's a mistake.

18 Cock's comb.

20 Lethal fall.

22 Work of skill.

23 Pivots.

24 Mexican shovel.

27 To make.

28 Chris (proverb word).

31 Golden apple.

32 Any poison.

33 Like.

34 To suffice.

35 Hroth.

36 Region near the equator.

42 Matrimonial.

43 Wander.

44 Ever.

46 Pertaining to a goat.

50 Stripped fabric.

51 Grating noise.

53 Wander.

54 Three.

55 To deny (proverb word).

56 To suffice (proverb word).

57 To suffice (proverb word).

58 To suffice (proverb word).

59 To suffice (proverb word).

60 To suffice (proverb word).

HEYBURN'S HONOR ROLL ANNOUNCED

HEYBURN, Jan. 5 (Special)—Heyburn schools reopened Jan. 2. All teachers were back and the following students were announced on the honor roll for the last six weeks:

First grade, Warren LaRue, Marion Sun, second grade, Barbara Brown, Gladys Christensen, third grade, Keith Warner, Youne Heininger, fourth grade, Virginia Cole, Keith Holmes, fifth grade, Phyllis LaRue, Maxine Brown, sixth grade, Dorothy Holstein, Raymond Lord, seventh grade, Paul LaRue, Esther Schoen, eighth grade, Gene Hamilton, M. Sorenson.

Freshmen: Lattee Bailey, Bob Larkins, Neil Borup, Letta Sperr, Doris Doggett, sophomores, Bert Berlin, Wilbur King, Earleen Doop, Ralph Holmes, Juniors, Elynn McIntire, George Warr, Lorita Peterson, Barbara Whiting, Mary West, Moncur, Amos Jordan.

EMERSON

Mr. and Mrs. R. E. Corlies returned Friday from a visit in Sunnyside, Wash., with their son, Robert, and family. They were accompanied home by their sons, Beth and Howard, who are attending the University of Moscow.

Mr. and Mrs. J. M. Toome and daughter, Rancuna, went to Utah Saturday to attend funeral services for Mr. Toome's brother. They returned home Sunday night.

Mr. and Mrs. T. McCord left the past week for Altamont, Calif., to see her mother, who is very ill, and to visit other relatives.

Announcement has been made of the coming marriage of Miss Norma Larsen, oldest daughter of Mr. and Mrs. Larsen, and Burton Bobson of Pocatello, which will take place this week at the L. D. S. temple in Salt Lake City.

Spencer Toome was host Thursday night to a group of high school friends at a party held in honor of M. Warr who left Monday for Salt Lake City where he will leave soon for a three year mission in France.

Friday afternoon, Mrs. Ray Barry, Mrs. Joe Schodde, Mrs. W. E. Nelson, Mrs. Fred Schodde, Mrs. Chris Hansen, Mrs. E. B. Schrock, Mrs. R. D. LaRue and Mrs. J. E. Clough were hostesses at a shower for Mrs. Carl Schrock, a recent bride. The affair was held at the Emerson school auditorium and the afternoon was spent by the 35 guests playing Chinese checkers.

A group of Grange members had a surprise party Saturday evening on Mr. and Mrs. R. D. LaRue. It being the eve of their 20th wedding anniversary the evening was spent playing phloche and Chinese checkers. A waffle iron was presented to the LaRues as an anniversary present.

HAZELTON

Miss Vernette Stokessberry spent the Christmas week-end with her parents, Mr. and Mrs. W. Stokessberry, where she is the secretary to the dean of men, Miss Wallis Stokessberry returned Saturday to Hazelton where she is teaching and Miss Isabel Stokessberry returned Saturday to Hazelton where she is teaching.

Mr. and Mrs. Lester Stokessberry and family and Mrs. Victor Kelley and family spent last week in Eugene, Ore., returning home Saturday. They accompanied Mr. A. Kelley, who has been ill in the Veterans' hospital in Boise.

SIDE GLANCES

By George Clark

"Give me back that quarter tip! My husband is trying to act like a millionaire."

WASH TURBS

BOOTS AND HER BUDDIES

ALLEY OOP

FRECKLES AND HIS FRIENDS

OUR BOARDING HOUSE

OUR BOARDING HOUSE

Uncle Si Says...

I'll bet there's a lot of you folks — even those who've used classified — that don't know how easy it is to put your ad in the paper. If you live near Twin Falls just phone 38 or 32 and say you have a classified ad. It'll all be fixed up over the phone. In Buhl stop at Varney's candy store. In Jerome the K and W root beer will take your ad and see that it gets to the office immediately. Try these services for yourself.

THIS CURIOUS WORLD

By William Ferguson

ANSWER: An animal... known more commonly as the fisher. It is one of the largest and handsomest of the weasel family.

By Crane

By Martin

By Hamlin

By Blosser

By Williams

STARTS FRIDAY
JANUARY 6th

The Idaho Department Store's

ENDS SATURDAY
JANUARY 21st

SEMI-ANNUAL CLEARANCE

PLEASE NOTE

Not all merchandise has been reduced. But merchandise of a seasonal nature, short lots, discontinued lines, etc., has been cut drastically to assure quick clearance! This page will give you an idea of the values offered! There are lots more but space forbids listing all of them. BE HERE EARLY!

Children's

SNOW SUITS

All wool. Regular \$1.98 and \$3.95. One or two piece, only 16 suits. Sizes 2-3-4. **\$2.98**
Clearance Sale

Taffeta and Satin

BED SPREADS

Only 15 of these fine quality spreads. Embroidered—quilted or plain taffeta. **1/2 PRICE**
Clearance Sale

Children's

UNION SUITS

Two styles, low neck, no sleeve, knee; Dutch neck, elbow sleeve, ankle. Sizes 2 to 12. Regular 79c values. **39c**
Clearance Price

Novelty

SILK HOSE

Colored heel or ombre silk hose. Regular values to \$1.49. Clearance Sale... **69c**

All Wool

BLANKETS

Pendleton and Portland Woolen Mills blankets. All single fancy. Reversible or solid colors. Clearance Sale... **25% OFF**

Down Filled

COMFORTERS

Only 10 of these. Size 72x84. Solid colors taffeta covered. Clearance Sale... **\$7.90**

Ready Made

CURTAINS

All ruffled curtains in Priscilla, bath room and cottage sets. All colors and styles... **25% OFF**

11 Only, Misses'

GOWNS

Non-iron rayon lace trim or tailored. Sizes 10 to 16. Regular 98c values. Clearance Sale... **25c**

Women's Tuckstitch

UNIONS

Cotton and rayon mixed garments. Regular 49c values. Clearance Sale... **15c**

LACE PANELS

Sermon and Quaker lace panels. All styles and sizes. Clearance Price... **25% OFF**

MEN'S STORE

WOOL PANTS

Boys' waist long trousers, pleated front, self belt, few with elastic back. Rayon, assorted patterns. Sizes 14-6, 14-8, 21-7, 21-9, 3-10. A real value... **\$1.00**
For \$1.00

One Lot Men's All-Wool

JACKETS

Blue Melton jackets, full zipper front. All wool, 32-oz. American Woolen Mills fabric. All seams are taped. Two muff pockets. Plain back. Full 25 inches long. 20, 40, 40 1/2, 10 1/2, 10 3/4. Regular \$2.00... **\$1.98**

TWO BIG SPECIALS IN OUR BIG READY-TO-WEAR DEPARTMENT LEAD THE WAY IN THIS CLEARANCE!

ONE LOT

DRESSES

Prints and plains in this group with sizes ranging from 10 to 30. Regular values from \$3.90 to \$7.90 now being cleared at this one rock-bottom price of only... **\$1.00**

ONE LOT

Winter COATS

Just fifteen coats in this lot to go in this big semi-annual clearance. Nearly all fur trims in blacks, browns, greens and rust. \$14.75 to \$39.75 values. Sizes 12 to 46... **\$12.88**

ONE GROUP OF 10

HATS

In assorted styles of velvets and felts. Reg. \$1.98 to \$3.90... **88c**

JACKETS

Women's Suede and Leather. Colors of black and brown. Sizes 12-14, 16-40. Regular \$11.75 values... **\$7.88**

18 Esmond Robes

Cord and satin trims. Sizes 16 and 18 only. Reg. \$1.98 values... **88c**

ECONOMY BASEMENT

288 Pair

CHILDREN'S SHOES
Three sole 100% leather construction. Oxfords, straps and few high shoes. Black calf, black patent and brown. Sizes 8 1/2 to 2 1/2. Reg. \$1.49 and \$1.98 values... **98c**

Sale of
Sterling
Silver
RINGS

Broken Sizes

ONLY
39c each

OTHER RINGS at
99c Each
and
\$1.49 Each

FOR MEN, WOMEN AND
CHILDREN
THIS WEEK ONLY

MAIN FLOOR
SHOE DEPT.

OUT THEY GO!
150 Pairs Ladies'
**NOVELTY
SHOES**

To recognize the values offered in this grouping, you must see them; and be here early. High style, beautiful shoes that have been orphaned in our stock. Many new colors and styles to choose from. Your size may be here. No exchanges or approvals.

\$1.00 PAIR

ECONOMY BASEMENT
One Lot Women's Long
Sleeve

HOUSE DRESSES
Percales, prints. A good value at 49c. Reduced to... **27c**

ECONOMY BASEMENT
Men's All Wool
PLAID JACKETS
Full zipper front. Reg. \$2.69. Now... **\$1.97**

ECONOMY BASEMENT
Men's Part Wool, Half
Zipper Front
SHIRTS
Regular \$1.49. Sale... **77c**

ECONOMY BASEMENT
Men's Cotton Domet and
SUEDE SHIRTS
Regular 59c to 69c. Sale... **47c**

Don't miss these Semi-Annual Clearance Values in our

SHOE DEPARTMENT
ALL

PEACOCK
SHOES
REDUCED

Think of it! All these high grade shoes. Values up to \$10.50 GO AT... **\$6.85**
For a few days only. Short lot and discontinued styles go at... **\$4.95**

FLORSHEIMS
REDUCED!

Good news for men. For a limited time only these top-notch, quality shoes go on sale. Nothing is changed but the price and that will be

\$7.85
Some Styles \$8.85

ONE SPECIAL LOT

Men's Dress Oxfords

This includes short lots and broken sizes. Values in the lot up to \$5.00. Meet here a value—but be here early!

\$1.94 Pair

CLOSING OUT ALL BUSTER BROWN
CHILDREN'S SHOES
At 1/2 Price

CLEARANCE

ALL
ALTERATIONS
FREE!

ALL YOUNG MEN'S and MEN'S

SUITS & OVERCOATS

1/2 off
1/3 off
1/4 off

Garments tailored by B. Kuppenheimer & Co., Grifton, Seidman's Under Grad and Varsity Town, Andover and Fabric Guild Clothes tailored for us.

ALL ALTERATIONS FREE

Here's What 1/2 Off Will
Mean to You On

34 SUITS &
O'COATS

\$ 9.90 Values	\$ 4.45
14.75 Values	7.38
16.90 Values	8.45
18.75 Values	9.38
19.95 Values	9.98
22.50 Values	11.25
24.75 Values	12.38
29.50 Values	14.75
35.00 Values	17.50

Here's What 1/3 Off Will
Mean to You On

149 SUITS &
O'COATS

\$ 9.90 Values	\$ 6.60
14.75 Values	9.86
18.75 Values	12.50
19.95 Values	13.30
22.50 Values	15.00
24.75 Values	16.50
29.50 Values	19.67
35.00 Values	23.34
40.00 Values	26.66

Here's What 1/4 Off Will
Mean to You:

194 SUITS &
O'COATS

\$ 9.90 Values	\$ 7.43
14.75 Values	11.08
18.75 Values	14.07
19.95 Values	14.98
22.50 Values	16.88
24.75 Values	18.57
29.50 Values	22.13
35.00 Values	26.25
40.00 Values	30.00

IDAHO DEPARTMENT STORE