

BLINDING BLIZZARD HALTS SOVIET ADVANCE

Voters Turn Against Brother of Kingfish In Primary Election

RUSSIAN PLANES BOMBARD SMALL SWEDISH VILLAGE

NEW ORLEANS, Feb. 21 (AP)—Primary returns showed today that Louisiana has chosen Sam Houston Jones, a political newcomer, for governor and had driven from power the scandal-ridden machine founded 12 years ago by the assassinated Huey P. Long.

With a deluge of votes from the rural parishes that elected Huey Long governor in 1928 and let him convert the state into a tightly-controlled dictatorship on his promise to "share-out wealth," Jones defeated Gov. Earl K. Long, the "Kingfish's" younger brother and political heir, in a run-off primary.

They competed for the Democratic gubernatorial nomination, equivalent to election in Louisiana. Official returns from 1,501 of 1,703 precincts gave Jones 255,738 votes; Long 236,629.

Shrinking Blues

← 57 1/2 FORMER HEIGHT

The victory for Jones was credited to resentment, especially among country people, against the scandalous conditions exposed by federal investigators in the state. Of one ranking political leader who seized power after Long's death, saying he would perpetuate his "selfishness" and "greed," Jones had been indicted and two convicted of violating federal laws incidental to frauds in state funds and programs.

Jones' lead slowly increased after midnight as the country returns came in. Even the stronghold of the Long machine, including St. Bernard parish below New Orleans, a district of gambling colonies and rampant gambling activities, failed to supply the Long faction with their customary overwhelming election day tribute.

Machine Control

A Louisiana system which extraordinary powers under some of the dictatorial laws favored by Huey Long and still in force, since Jones' election, are being smashed. His announced ambition to "drive the rascals out of office."

He carried the north Louisiana country, where Huey and Earl Long were raised, and was being heralded in the rural areas as new political messiah.

Gov. Earl Long had been a bitter political foe of Huey's and was never anything but an enemy to the master minds of the machine, wanting the magic of the Long name, elected him lieutenant governor, but let him become governor last summer when Leche resigned under fire. Earl and Huey had exchanged bitter words many times. After Huey's death, Earl claimed there had been a death-bed reconciliation.

MOTHER ADMITS MURDERING GIRL

LOS ANGELES, Feb. 21 (AP)—Paul J. De Rivera, an unemployed man, today admitted to the slaying of Mrs. Betty Schaeffer, 34, who killed her five-year-old child by dropping her head down on a concrete floor, indicated she was sub-normal.

Mrs. Hardaker was recently released from a sanitarium.

"She was too good to die," Mrs. Hardaker sobbed when arrested in Palm Springs yesterday. "I didn't want her to die. I loved her. I had loved her and I don't know how I could explain it. I don't know how I loved her so much. I guess she loved her too much."

Her estranged husband, Charles, and her mother, Mrs. Elva Carson, said police she had been on a vendetta which "thinks that she ought to kill people. She was an abnormal religious person. Her husband said he found it impossible to live with her."

JOKE

LEWISTON, Feb. 21 (AP)—John Danley of Clarkston, Wash., today pondered the results of his practical joke that backfired.

Danley telephoned three salvage crews a "serious accident" had occurred on Lewiston Hill. Wreckers and police sought the scene of the accident for two hours. They became suspicious and traced Danley's calls.

A Lewiston police court judge fined him \$25 on discovery conduct charges and suspended a 30-day sentence.

PACKAGE

LEWISTON, Feb. 21 (AP)—A package traveler today from Lewiston to Atlanta, 20 miles, as a "package" stamped on "just my service" and accompanied by a postman. Palmer said that after waiting in vain for six days to obtain passenger accommodations, he was forced to travel with postal authorities to ship him as a package.

RUSSIAN PLANES BOMBARD SMALL SWEDISH VILLAGE

PALALA, Sweden, Feb. 21 (AP)—The village of Palala today dropped to explosive flames and hundreds of incendiary bombs on the Swedish parish town of Palala, 30 miles from the Finnish-Swedish frontier. It is a Swedish church town, about 91 miles from Stockholm.

Following receipt of official confirmation of the Red army's aerial bombardment, political quarters expressed the Swedish government would protest sharply to Moscow.

Some weeks ago, the Russians increasingly based Norwegian territory during operations along the frontier in the far north of Finland.

Norway protested to Moscow and the Soviet government apologized, stating the bombing was due to an error.

PROTEST ENTERED STOCKHOLM

STOCKHOLM, Feb. 21 (AP)—The Red army today attacked the Swedish frontier to Moscow to protest a Russian aerial bombardment of the Swedish town of Palala.

Following receipt of official confirmation of the Red army's aerial bombardment, political quarters expressed the Swedish government would protest sharply to Moscow.

Some weeks ago, the Russians increasingly based Norwegian territory during operations along the frontier in the far north of Finland.

Norway protested to Moscow and the Soviet government apologized, stating the bombing was due to an error.

VOICE CONFIDENCE STOCKHOLM

STOCKHOLM, Feb. 21 (AP)—All political parties today expressed confidence today in the government, and its policy regarding military aid for Finland.

The center-right coalition government had heard sharp criticism of Premier Per Albin Hansson for his unwillingness to grant military aid to Sweden.

BOFF TO FIGHT ILLINOIS CHARGE

CHICAGO, Feb. 21 (AP)—William Hoff, 34, today fought a preliminary hearing today legal strategy the judge will enable him to escape prison. Hoff was charged with the slaying of a 15-year-old girl, a charge he denied.

He was taken to the city jail, where he was held in a cell. Hoff, 34, was charged with the slaying of a 15-year-old girl, a charge he denied.

MONKEYS, LIONS, TIGERS, ZEBRAS Die as Fire Sweeps Circus Quarters in Indiana

INDIANAPOLIS, Feb. 21 (AP)—A fire today destroyed the quarters of a circus in Indiana, killing a monkey, a lion, a tiger, and a zebra.

The fire broke out in the quarters of the circus, which was housed in a building on the corner of 10th and Madison streets.

The fire was caused by a gas leak in the kitchen of the quarters.

The circus manager, J. H. Hays, said that the fire was a "terrible tragedy" and that he was "heartbroken" over the loss of the animals.

Floating 'Bastille'

Called a "hell-ship" by the 325 prisoners rescued from her crowded hold by daring attack of the British destroyer *Coventry*, the Naal prison ship *Altmark* is pictured as the recently captured South Atlantic waters, picking up seamen captured by the scuttled pocket-battleship *Graaf Spee*.

The Soviet press today displayed an official news agency dispatch declaring the Red army had "now decided to break the Mannerheim line" in a drive that "presages the end of the Finnish war."

The dispatch, carried by the Tass agency, was dated Kovo and quoted objective military experts as saying the Mannerheim line was as strong as the German Siegfried line or the French Maginot line and its destruction was "a most difficult task from the military standpoint."

Miner's Hand on Lady's Thigh in Art Brings Row

NEW YORK, Feb. 21 (AP)—Freedom still retained at the Art Students League today and the miner's heavy hand still raised on the lady's thigh.

By a vote of 5 to 3, reached after five ballots, the board of control last night sided with a majority of the students and ruled that a mural depicting a "for-yinner" saloon and dance hall, two of the gold miners therein portrayed are entertaining a lady dancing girl on their laps. One miner has permitted his hand to rest on the lady's thigh.

ALLIES TIGHTEN PATROL IN NORTH

PARRIS, Feb. 21 (AP)—Allied naval forces today tightened their patrol in the North Sea, with closer surveillance of German merchant and naval shipping.

Allied fleets, it was reported by reliable quarters, were watching not only German military movements but also the movement of German merchant ships.

Work Starts to Collect on Check Written in 1919

HOBE, Feb. 21 (AP)—State Treasurer Myrtle P. Eakin today launched a campaign to collect on a \$100 check written in 1919.

The check was written by J. W. Bagshaw, Idaho treasurer in 1919, payable to C. A. Eimer, treasurer of the state at that time. Bagshaw died in 1920, and Eimer died in 1921.

GOP SOLON ASKS DEMS TO ADMIT WAR EXPORTING

WASHINGTON, Feb. 21 (AP)—Rep. Daniel A. Reed, R., N. Y., called on the New Deal today to discard its "peace" argument that the trade treaty program aims peace, and to admit that the export increase has included death-dealing war materials.

"I hope," he told the Democrats, "you will be fair in presenting your case by placing such exports as are used exclusively for peaceful purposes in one category and such exports for war and mass murder in another."

Sniper

HELSENKI, Finland, Feb. 21 (AP)—A blinding blizzard, "Finland's winter ally," swept all Finland during the night and threatened today to immobilize transport on all fronts including the embattled Mannerheim line.

Such a storm had been expected at end of the recent wave of extreme cold. Finns had hoped and prayed for it and last night it came.

Reports from all over the country said heavy snows, swept by terrific winds, were prevalent and promised to last for days if not weeks.

Anyway, True Loving Never Runs Smooth

NEW YORK, Feb. 21 (AP)—Leo, the leeman, loves Jennie, Pete, the leeman's son, also loves Jennie.

Jennie was about to marry Leo, but now she wants to marry Pete.

This unusual triangular romance was revealed in Bronx county court where Pete O'Hanrahan, 25, and Jennie (Grohowski), 21, were brought to trial on charges of adultery.

PROBE OPENS ON EMPLOYEES' UNION

WASHINGTON, Feb. 21 (AP)—House investigators of the national labor relations board today launched a probe into the activities of the NLRB employees' union.

The NLRB employees' union, which is not affiliated with the CIO, has a membership of 1,000.

REDS REPULSED ON ALL SECTORS

HELSINKI, Feb. 21 (AP)—During heavy fighting in the Suominen and Pajala sectors of the Mannerheim line, Finnish troops repulsed all Russian attacks, an official communique said today.

The communique stated that the Finns had repulsed all Russian attacks on all fronts, including the Mannerheim line.

Finn Winter Ally Immobilizes All Soviet Transport

HELSENKI, Finland, Feb. 21 (AP)—A blinding blizzard, "Finland's winter ally," swept all Finland during the night and threatened today to immobilize transport on all fronts including the embattled Mannerheim line.

Such a storm had been expected at end of the recent wave of extreme cold. Finns had hoped and prayed for it and last night it came.

Reports from all over the country said heavy snows, swept by terrific winds, were prevalent and promised to last for days if not weeks.

Need More Help

An official statement was issued that the Finns had no knowledge that German officers, as reported yesterday, had asked the Mannerheim line offensive or that the Russians had used German arms.

Bitterness which has been accumulating since because of the declaration of official neutrality was lessened as the result of the statement.

SUSPECT IN BOND THEFT ARRESTED

Police today had arrested a suspect in connection with theft of a number of postal savings bonds here last night, reports at the station today.

Name of the suspect was not given by officers as they questioned him this morning. He is being held at the city jail.

PACKAGE

LEWISTON, Feb. 21 (AP)—A package traveler today from Lewiston to Atlanta, 20 miles, as a "package" stamped on "just my service" and accompanied by a postman. Palmer said that after waiting in vain for six days to obtain passenger accommodations, he was forced to travel with postal authorities to ship him as a package.

SLX CHANGES URGED IN UNEMPLOYED COMPENSATION PLAN

FEDERAL LEADER ASKS QUICK PAY, MORE BENEFITS

WASHINGTON, Feb. 21 (AP)—The chairman Arthur J. Altmeyer of the social security board proposed today six "immediate and practical" benefit changes in the unemployment compensation program...

LAST CALL COMES FOR P. J. SMITH

BURLEY, Feb. 21 (Special)—Phillip John Smith died at 10:30 p. m. at the Payne mortuary chapel...

Courthouse Gets Landscape Work

Elimination of bulky shrubbery alongside the courthouse building will be one feature of a landscaping program approved by the county commissioners...

News of Record Marriage Licenses

FEB. 21 Ralph Plank, 22, Twin Falls, and Janet Pactor, 20, Amherst, Ind.

Temperatures

Table with 3 columns: City, Min., Max., Prev. Includes Boise, Idaho Falls, Coeur d'Alene, etc.

25c ANYTIME TODAY! ORPHEUM

Large advertisement for Orpheum theater featuring "Oh, Johnny How You Can Love". Includes showtimes and cast members like Tom Brown and Peggy Moran.

News in Brief

Former Resident Mrs. F. R. Walker, formerly of Twin Falls, is the house guest of Mr. and Mrs. T. D. Alward.

CHAMBER SLATES "PEP" RALLY HERE

"Pep rally" and membership banquet for the Twin Falls Chamber of Commerce was set today for 8:30 p. m. on March 1 at the Methodist church.

ARMY ORDERS 24 MEN TO CAMPS

SAN FRANCISCO, Feb. 21 (AP)—Twenty-four second lieutenants of the United States army are under orders to report to six Pacific coast and one Texas army stations...

DEATH COMES TO HAGERMAN MAN

BURLEY, Feb. 21 (Special)—Andrew Buhl, 74, Hagerman farmer for the last 30 years, died this morning at the Burley hospital after a lingering illness.

Schuyler C. Hite Services Planned

BURLEY, Feb. 21 (Special)—Funeral services for Schuyler C. Hite, resident of Drexel, who died Sunday, will be held Friday at 2 p. m.

Hazelton Couple United at Rites of Unemployment

WASHINGTON, Feb. 21 (AP)—Twenty-four members of the House of Representatives today voted to amend a bill providing for the unemployment benefits...

Seen Today

Seven schoolboys climbing into back end of pickup truck for ride home to lunch, thereby sagging truck heavily to ground. Ray Agee reeling off a string of those "Confucius say" yarns...

FISH-GAME-PICKS COMMITTEE LIST

Standing committees for 1940 had been appointed today by members of the board of directors of the Idaho Game and Fish Commission.

LEADER RAPS AT DEPORTATION ACT

WASHINGTON, Feb. 21 (AP)—Reuben Oppenheimer, president of the American Civil Liberties Union, today a senate immigration amendments...

Oregon Pair Wed At Nuptial Here

Two Oregon sweethearts were united in marriage here yesterday in a ceremony performed by Rev. Orland Pratt, church of God pastor.

Native of Spain Becomes Citizen

SHOESHONE, Feb. 21 (Special)—District court convened Monday with a naturalization case the only one on the calendar, Beratin Leguizamon...

Wife's Title Suit

John Zurawski, filer, has filed quiet-title suit in district court in connection with two lots in the Fillet townsite...

Advertisement for Uncle Joe's Noodles, featuring a picture of a man and text about "Swell First Run Feature Pictures".

TRUSTEES ELECT BAILEY AS HEAD

Selection of officers, length of terms and standing committees for the newly-formed School Trustees association of Twin Falls county had been carried out today at the organization meeting of the board of directors.

G. A. WAHLSTROM CALLED BY DEATH

BURLEY, Feb. 21 (Special)—Gustave Adolph Wahlstrom, 72, resident of the Island community near Coeur d'Alene for a number of years, died at 5 a. m. today at his home.

Americanism Talk Set for Elks Program

Americanism will be the theme emphasized at the Washington's birthday program of the Twin Falls Elks lodge, Exalted Ruler Howard Gersch announced this afternoon.

C. of C. Cancels Friday Luncheon

Because Gov. C. A. Bottolfsen will address a joint civic club meeting Friday noon under Lions club sponsorship, the Twin Falls Chamber of Commerce directors today cancelled its weekly session for that day.

CAMP FIRE GIRLS

Members of the Oycanzee group of Camp Fire Girls checked on the skillful living birthday luncheon at a meeting Monday at the home of the guardian, Mrs. Edward Rodel. They checked on requirements and sang songs.

JAYCEES DISCUSS BASEBALL PLANS

Preliminary plans for the opening baseball game of the Pioneer League season here were discussed yesterday afternoon as members of the Junior Chamber of Commerce met in regular session.

WOMEN'S CLUBS

Members of the Oycanzee group of Camp Fire Girls checked on the skillful living birthday luncheon at a meeting Monday at the home of the guardian, Mrs. Edward Rodel. They checked on requirements and sang songs.

Suit Underway to Collect Tax From Auto Supply Firm

BOISE, Feb. 21 (AP)—Judge Charles F. Koelsch today set Thursday as the date for examination of witnesses in a suit to collect \$39,494 in taxes from Gamble-Skogmo, Inc., auto supply and hardware company of Minneapolis, Minn.

Advertisement for Union Motor Co. featuring a picture of a car and text: "Give Union Motor Co.'s R. & G. USED CARS a trial".

Large advertisement for Weissmuller's O'Sullivan Beer, featuring a picture of a man and a woman, and text: "WE WANT YOU TO FEEL AT HOME wherever good beer is sold".

18 SELECTED FOR THESPIAN HONOR

Eighteen names had been announced today as a tentative list of pledges to Twin Falls high school chapter of Thespians, national dramatics honorary, by Miss Florence M. Reed, adviser, and several other students' qualifications were being checked with national requirements.

List of those who have been definitely accepted for initiation includes Janet Kloppenburg, Madeline Bracken, Martha Weddle, Fred Hamelrath, Lois Louder, Earl Jordan, Bob Bayless, Jim Kloppenburg, Fran Thompson, Frank Prunty, Russ Smith, Cecil Burchard, Irma Goodnight, Phoebe Jane Prantz, Ted Lake, Bob Patton, Kenneth Ballantyne and Herman Westkamp.

Funeral Honors 8-Months Infant

RUPERT, Feb. 21 (Special)—Funeral services for eight months old David Joe Blacker who died at the home of his parents, Mr. and Mrs. Myrum Blacker Feb 14, were conducted at the first ward L. D. S. church Sunday.

The ceremony was in charge of Bishop Thomas N. Campbell of the second ward L. D. S. church. He was assisted by Lyman Schenke, who offered the invocation; by Frank L. Hammon, Bishop J. Dean Schofield, of the first ward, and Henry Catlin; and speakers; and Bishop David I. Garner who pronounced the benediction.

Music was furnished by a male quartet, composed of George Catmull, Grant Catmull, Roy Humphries and Eugene Humphries, who accompanied by Zella Humphries, sang "I Need Thee Every Hour" and "Rock of Ages"; and by Mrs. Fred Blacker and John Nisbet who sang, "My Little Rosebud Has Left Me," with Mrs. Irene Nisbet Madsen at the piano.

Students Against Enforced Service

UNIVERSITY OF IDAHO, Feb. 21 (Special)—While the youth of Europe marches to the battle front, American college students stand overwhelmingly opposed to compulsory military service in the United States, according to figures compiled by the student opinion surveys of America.

Eighty-one per cent of the college population opposed the compulsory service, the men students dissenting more than the women.

Only 17 per cent of the men in the age limits which would be compelled to carry guns favored compulsory military service. Twenty-one per cent of the women going to college said they favored military training—for men.

ENGINEERS' COMMITTEE

UNIVERSITY OF IDAHO, Feb. 21 (Special)—Curtis Jones, Ellen and Dave Stevens, Richfield, were chosen committee chairman for the Engineers' ball to be held March 16. Jones will head the guest committee and Stevens will serve as chairman of the decoration group.

SCREEN OFFERINGS

ROXY
Wed., Thurs.—"Cafe Hostess," Preston Foster-Ann Dvorak; "Thou Shalt Not Kill," Charles Bickford.
Fri., Sat.—"Two Fisted Ranger," Charles Starrett.

IDAHO
Wed., Thurs.—"Tarzan Finds a Son," Johnny Weismuller-Maureen O'Sullivan.
Fri., Sat.—"Telegraph Trail," John Wayne-Frank McHugh.

ORPHEUM
Wed., Thurs.—"Oh Johnny, How You Can Love," Tom Brown-Peggy Moran.
Fri., Sat.—"Balkanika," Nelson Eddy-Ilona Massey.

HOUSEWIFE WINS SHOOTING CROWN

PITTSBURGH, O.P.—Because Mrs. Adelaide McCord refused to remain a "Tun widow," she is now the possessor of a world's championship and is rated the eighth finest rifle shot in the nation.

The 24-year-old housewife, only woman member of the International Dewar Team, explains it this way: "I got tired of staying at home, or sitting on the sidelines, like a dummy, watching Gray (her husband) shoot, so I took up shooting." Mrs. McCord's decision has resulted in her winning a women's world record by scoring 307 in a possible 400 at Camp Perry, O., and being rated eighth in the nation, among approximately 10,000 markswomen, by the National Rifle Association.

Her husband, L. Gray McCord, a paymaster in the local mill, holds an "expert" rating with the rifle. Only 5 feet 3 inches tall, and weighing 112 pounds, Mrs. McCord shoots a rifle weighing 13 pounds. Stodest about her skill, she thinks her teacher-husband "could probably beat" her in a match "if he wanted to."

Boake Carter to Speak at U. of I.

UNIVERSITY OF IDAHO, Feb. 21 (Special)—Boake Carter, internationally known news commentator and newspaper columnist, will address Idaho students next Friday on "Free Speech in the News."

Receiving his education and early newspaper training in England, Carter came to this country in 1920 and soon sky-rocketed to the top in journalistic circles, after a short time in the oil business in Mexico.

Noted for his frank, outspoken editorial opinions on foreign policy, Mr. Carter has continuously warned "John Q. Public" against the dangers of this country becoming involved in another war. Carter became a naturalized American citizen in 1933.

Mr. Carter specializes in covering foreign news and has written two books: his observations, "Why Meddle in Europe?" and "Why Meddle in the Orient?"

READ THE TIMES WANT ADS.
Have Your Radiator Flushed
the new scientific way! We have just installed a new Turbo Radiator Flusher!
Radiator Repairing Dept. in charge of TOM GILCHRIST
RAY'S
TEXACO SERVICE
201 2nd St. East Ph. 309

IDAHO DEPARTMENT STORE

"IF IT ISN'T RIGHT, BRING IT BACK"

DRY GOODS DEPARTMENT New Novelty Neckwear

98¢ and \$1.98

Embroidered Swisses.
Lace Trim Organies
Vestees
Piques
And other sheer fabrics including "Gone With the Wind" styles.

DRY GOODS DEPT. CHOOSE FROM THIS SMART COLLECTION OF

Novelty Woolsens for Spring

98¢ and up

Feather Crepes Oatmeal Tweeds
Nub Weaves Sheer Crepes
Pebble Weaves
You'll find spring woolsens here in coat, suit and dress weights. Many colors. Wide widths.

Bolero Suits... "Soft Suits"... Checked Suits Military Suits

Enchanting young suits you'll prize long after Easter! Tailored or "soft" with new longer-jackets, pleated or flared skirts, crisp military accents. See them today in twills, men's suitings, flannels. Choose yours in checks, plaids, stripes, navy or black! Misses, women.

\$7.90 and up

Your Easter Frocks

Young, young prints... navies and blacks slashed with white... glorious pastels! All have slim lines, sweet details, softly flaring skirts. Choose yours from our wide selection... all budget priced! 12-20.

\$7.90 and \$10.90

MEN'S STORE

A New Shipment of ARROW SHIRTS Has Just Arrived!

\$2 and up

Smart! New! Different! That's what you'll say when you see these spring patterns. Arrow shirts are made to fit perfectly—and don't forget—only Arrow Shirts have the genuine Arrow Collar!

DRY GOODS DEPARTMENT

ALL LEATHER HAND BAGS \$1.98 and \$2.98

Patents Doeskins Calfskins

All the newest and smartest styles to choose from in the popular pastel shades, black and navy.

NEW for Spring PEACOCK

Sharp staccato accents of smartness... A stroke of showmanship with any costume... that's what the smart new Peacock shoes bring for spring. See the new styles in black or blue in patent and gaberline combinations... also the smart model in beige kid.

ALL SHOES FITTED THE CORRECT WAY — BY X-RAY

ART IN FOOTWEAR

The "Inside Story" is inside the barrel!

DEEP-CHAR BARREL AGING
MAKES TOWN TAVERN A FINER TASTING RYE

PINT CODE No. 53
Qt.—Code No. 52
Gal.—Code No. 50

When buying Rye ask for Town Tavern by name

TOWN TAVERN
Straight Rye Whiskey

THE OLD TOWN TOWN TAVERN

THE WHISKY IS 2 YEARS OLD IN TOWN

Step-Out With A STETSON

And you're stepping out with the greatest name in hats! Here's the new bound-edge Stetson that's finding favor with men on the way up! Exceptionally flattering... exceptionally priced—

\$5

MAIN FLOOR SHOE DEPT.

THE NEW FLORSHEIMS For Spring Are Here

Most Styles \$8.95
Some Higher

For greater durability — perfect fitting features and longer wear — Florsheims spring styles are featuring copper and antique finishes.

Double Times TELEPHONE 38. Published by the Idaho Times Publishing Company. 1001 Second Street West, Twin Falls, Idaho.

POT SHOTS WITH The Gentleman in the Third Row. A cartoon illustration of a man in a suit and hat, looking thoughtful.

• SERIAL STORY THE CAPTAIN'S DAUGHTER BY HELEN WORDEN. VICTIMARY. Mrs. Deaneva...

• BRUCE CATTON IN WASHINGTON BY BRUCE CATTON. WASHINGTON, Feb. 21.—The Garner strategists...

No Victory by Nazi Rebellion For a time, after the fact of war had settled upon the world, there was considerable talk of revolution in Germany.

A Hearing for The Innocent Pot Shots is ever ready to correct injustices and give the accused a hearing.

CHAPTER XXIV NOW, you are I am going to have nothing but fun for the next two hours...

GOVERNOR FIGHTS NEW RAIL ACTS BOISE, Ida., Feb. 21 (AP)—The support of Governor C. A. Bottelgren...

Little has been heard, recently, of the British campaign to propagandize a spirit of unrest among the German people...

WHAT A MAN! Dear Pot Shots: Percy Lawrence is the man with the super-control, no doubt.

WHILE he discussed the menu with the waiter she sat munched in an elegant mood...

EDEN Past Noble Grand clubs of Hazelton and Eden were entertained...

Eventually such a rebellion is likely to occur. Baron Stefan de Ropp of Poland, representing his dismembered nation...

SLOGAN FOR PROGRESSIVE TWIN FALLS! Esteemed Columnist: Since the Twin Falls Chamber of Commerce...

HISTORY Of Twin Falls City & County As gleaned from Files of "The Times" 15 YEARS AGO FEB. 21, 1925

BRITISH QUEEN HORIZONTAL Answer to Previous Puzzle 11 Unit of work. 12 Exchanges.

He Likes Horses Dr. John Edmund Hasson of Bath, N. Y., still makes his daily rounds with a horse and buggy.

OUR ALMOND CONTRIB HAS WON ANENT BRUNETTE Dear Pottle: Just returned from a wee little trip to Arco...

The Family Doctor By DR. MORRIS FISHBEN. Editor, Journal of the American Medical Association...

You May Not Know That Water loss from Craig in Wilson lake reservoir...

Code of Flag Stressed By Schools and D.A.R.

Exemplifying its purpose to educate for better American citizenship...

Mrs. H. J. Wall, Twin Falls, is state D.A.R. chairman on the proper use of the flag...

Calendar

Pythian Sisters Social club will meet Thursday at 8 p. m. at the home of Mrs. Eunice Gates.

Executive committee of the Methodist Women's auxiliary society will meet Thursday at 7:30 p. m. at the church study.

Evening Guild of Ascension Episcopal church will meet Thursday evening at the home of Mrs. John B. Robertson.

Women's Friendship class of the Methodist church will meet at the home of Mrs. E. N. Kloppenburg.

First ward Relief society of the L.D.S. church will meet Thursday evening at 7:30 p. m. at the home of Mrs. A. J. Feavey.

Women's Friendship class of the Methodist church will meet at the home of Mrs. E. N. Kloppenburg.

First ward Relief society of the L.D.S. church will meet Thursday evening at 7:30 p. m. at the home of Mrs. A. J. Feavey.

Women's Friendship class of the Methodist church will meet at the home of Mrs. E. N. Kloppenburg.

First ward Relief society of the L.D.S. church will meet Thursday evening at 7:30 p. m. at the home of Mrs. A. J. Feavey.

Women's Friendship class of the Methodist church will meet at the home of Mrs. E. N. Kloppenburg.

First ward Relief society of the L.D.S. church will meet Thursday evening at 7:30 p. m. at the home of Mrs. A. J. Feavey.

Women's Friendship class of the Methodist church will meet at the home of Mrs. E. N. Kloppenburg.

First ward Relief society of the L.D.S. church will meet Thursday evening at 7:30 p. m. at the home of Mrs. A. J. Feavey.

Mount Vernon Tradition

A lardy Lady Baltimore cake with cherries for Washington's birthday.

Mount Vernon Tradition... A lardy Lady Baltimore cake with cherries for Washington's birthday.

Kathleen Straugh's Betrothal Announced

Mr. and Mrs. Clyde Straugh, Kimberly, announce the engagement of their daughter, Miss Kathleen Straugh, Twin Falls...

Talk on Plastics Intrigues P. E. O.

The magic of the 'last tube' was unfolded for members of Chapter AD, P. E. O. Sisterhood last evening...

M.I.A. Features Patriotic Motif

A patriotic theme was featured at the monthly party of the Special Interest group of the M. I. A. of the D. S. church last evening...

Physicians Honor Wives at Dinner

South Side Medical society members entertained their wives at a dinner meeting last evening at the Park hotel...

Speech Stresses Surroundings

Atmosphere and personality of a home, which make for the contentment of its inhabitants...

Only Time can build Tradition! FOUR YEARS have mellowed this fine old whiskey...

Rebekahs Make Plans For District Meeting

Plans for a district meeting of Rebekahs here March 14, were discussed at a session of Primrose Rebekah lodge last evening...

Bids Submitted On Planting of Library Grounds

Twin Falls Garden club has submitted bids for the planting of the new public library grounds...

BALANCED MEALS TALKED BY SYRINGA

Planning of balanced meals and correcting individual diets formed the subject of a talk by Mrs. E. E. Syringa...

BIRTHDAY HOSTESS

Mrs. Alpha Deatley literally received a shower of birthday gifts at the home of Mrs. E. E. Syringa...

LUNCHEON MEN BY DIVISION FOUR

A no-hostess luncheon at the home of Miss Alice Beatty yesterday afternoon was attended by 25 members...

AMERICAN FLAGS

Miss Gloria Burgess was hostess to her Bee Hive group Tuesday evening...

FOR A CAREER IN BEAUTY ENROLL NOW

Here is the highest paid profession open to the modern woman. A new class is being organized right now...

BEAUTY ARTS ACADEMY. An Accredited School 112 Main West, Twin Falls, Ida.

Art and Everyday Living Stressed At P.-T. A. Meet

Art as it applies to each everyday living as dress designing, commercial advertising, stage designing, interior decorating...

INTER NOB MEETS AT FILER

With four guests present, Inter Nob club met at the home of Mrs. Owen Miller, Filer, Monday evening...

SHOSHONE STUDY CLUB ENTERTAINS

SHOSHONE, Feb. 21 (Special)—Members of the Shoshone Study club entertained their husbands at a banquet served at the high school...

View, Deolo Elders Hold Annual Party

Elders and their partners from View and Deolo met Thursday at the Deolo recreational hall for the annual party.

Bee Keepers of Stake to Convene

Stake Bee Keepers' monthly business session will be held Thursday evening, Feb. 22, at 8 o'clock at the home of Mrs. John Carr...

Lucky Twelves Club Has Party

Mr. and Mrs. Will Reed's home was the scene of a party for members of the Lucky Twelve club...

USED CARS That Are LOW in Price — HIGH in Value

Table listing car models and prices: 1935 BUICK \$925, 1939 CHEVROLET \$925, 1939 PLYMOUTH \$695, etc.

BARNARD AUTO CO.

Chrysler Ph. 164 Plymouth

Relief At Last For Your Cough

Cromolumin relieves promptly because it goes right to the seat of the trouble...

TECHNOCRACY, INC. advertisement with image of a woman and text: 'The Sum of 12 Months Kept Them Apart... Read Louise Holmes' New Serial \$15 a Week'

ASHTON PREPARES FOR ANNUAL DOG DERBY

2 Veterans Seek Permanent Hold On Kugler Trophy

By LLOYD TUPLING

ASHTON, Ida., Feb. 21 (UP)—The Ashton will recon tomorrow with the cry "Mush, Mush" — but it won't mean breakfast in on the table.

Instead, the call will herald the start of the annual Ashton dog derby, where poodles and poodlebreds race around a two-mile packed-snow track for the coveted Kugler trophy, cash prizes and whatever fame goes with having the best dogged team on the foothills of the Rockies.

Interest was keener than usual this year in this year's race, one of the last races of its kind. Two veterans—Coley Baum and Lloyd Van Sickle—were vying for permanent possession of the Kugler cup. Baum will mush a string of Irish-Wireless setters and Van Sickle will be driven by a string of registered Llewellyn setters.

HERE AND THERE

"Darkdog" candidate was the team entered by Everett Hoeseman. The team he enters is made up of 20-month-old pups of a mixed Irish setter and stag hound breed. Although this is the first time the pups have raced the derby, their pedigree was established in the Ashton dog derby, where poodles and poodlebreds race around a two-mile packed-snow track for the coveted Kugler trophy, cash prizes and whatever fame goes with having the best dogged team on the foothills of the Rockies.

Interest was keener than usual this year in this year's race, one of the last races of its kind. Two veterans—Coley Baum and Lloyd Van Sickle—were vying for permanent possession of the Kugler cup. Baum will mush a string of Irish-Wireless setters and Van Sickle will be driven by a string of registered Llewellyn setters.

Here's Control at Its Best

Friedl Pfeifer, U. S. open slalom champion, illustrates the form that is essential to a top in his field as he sweeps through a slalom gate at Sun Valley, Ida.

Carey, Hailey Cage Outfits Victorious

HAILEY, Feb. 21 (Special)—Play got under way here last night in the Wood River sub-district of the Class B basketball league with three games being played on the local floor and victories being chalked up by Carey boys, Hailey girls and Hailey boys.

The tournament was originally scheduled to start on Wednesday night, but was moved up to tonight for the opening games and will not be resumed now until Thursday evening.

Hornets Swamp Bruins, 34 to 24

Record Crowd Witnesses Kimberly-Idaho Falls Fights

KIMBERLY, Feb. 21 (Special)—Before a record crowd of between 1,200 and 1,500, Kimberly's undefeated Bulldog mitt-slingers last night turned by an invading Idaho Falls squad by a score of 34-24 in one of the hardest-fought encounters ever staged here.

The Idaho Falls club brought to town some experienced boys and they gave the Bulldogs all they could handle in most cases. Surprise loss of the evening was suffered by Wibur Butler, Idaho high school Golden Gloves champion, who suffered a cut over the eye and had to quit when the towel was thrown in his eyes.

Oakley Quint Drives To Victory in Fast Basketball Tilt Here

Coach Dode Cranney's Oakley Hornets today definitely were stamped as one of the stronger contenders for the district Class A title after soundly trouncing the Twin Falls Bruins last night on the local gymnasium floor by a score of 34-24.

The hard-riding visitors raced up and down the floor for the full 32 minutes of play and after the first 10 minutes of the game took a commanding lead that was never threatened by the Twin Falls club, seriously handicapped by the loss of Earl Tolson, towering center.

2 Girls' Teams Reach Finals at Shoshone

SHOSHONE, Feb. 21 (Special)—Play will be resumed in the North Side sub-district basketball tournament on Friday after two feminine teams had marched into the finals of play in the opening round of the meet here last night.

Twin Falls	FG	FT	PP	TP
Evans, J.	3	0	0	6
Matthews, J.	2	0	2	12
Larsen, C.	0	1	1	1
Davison, G.	1	1	1	3
Thomas, E.	1	0	2	1
T. Cartney, J.	0	0	0	0
T. Smith, J.	0	0	0	0
Totals				
Twin Falls	10	4	6	24
Oakley	FG	FT	PP	TP
Sager, F.	5	0	2	10
Mathews, J.	2	0	2	12
Bowles, C.	0	1	1	10
Severe, G.	0	1	0	1
Elliot, G.	3	1	3	7
Rice, G.	0	0	0	0
McMurray, G.	0	0	1	0
Mills, C.	0	0	0	0
Elison, G.	0	0	0	0
Totals				
Oakley	16	2	8	34

Basketball Results

By United Press

New Mexico Mines 34, New Mexico 32.

Santa Clara 52, San Francisco 32.

California 35, Olympic Club 22.

Washington 53, Washington State 52.

Montana Normal 43, Washington State Fresh 41.

Billings Poly 43, Eastern Montana 27.

Montana Mines 39, Montana Normal 28.

Kansas U 44, Kansas State 32.

Pittsburg 65, West Virginia 40.

Whittaker 47.

Eastern Washington 47, Western Washington 37.

Pacific 40, Linfield 39.

Oregon Education 35, Mt. Angel 38.

Notre Dame 56, Marquette 30.

Rice University 42, Arkansas 28.

St. Louis U 43, Creighton 33.

Louisiana Normal 41, Centenary 30.

Wildcats Give Burley Cage Quintet Scare

FILER, Feb. 21 (Special)—Basketball fans of Filer and vicinity today were ready to argue that the race for the Class A district crown was a wide open affair — and the Filer Wildcats had just as good a chance as any team to annex the crown.

Coach Bill Powers' quintet last night played the Burley Bobcats to a stand-still for three quarters of the game only to lose by a three-point margin in the final minutes of play. The final count was 17-14.

LOOK TO Carolina System SCIENTIFIC PREPARATIONS for home treatment of all skin conditions. Matson's BEAUTY SALON Phone 663

Do-nut Loop Teams Chalk up Wins in B and C Sections

Play continued in the Twin Falls school do-nut league yesterday with two Class B quintets clinching up victories.

The Top Shot club was an easy 31-6 victory over the Volunteers with Nason collecting eight points for the winners.

The other game went to the Privates by a 10-9 count over the Wanderers. Boyd and Holtman each got six points for the winners.

4 Outfits Advance In Indianapolis Outlaw Tourney

INDIANAPOLIS, Feb. 21 (UP)—Play continued here today in the annual national independent basketball tourney at the Indiana state arena advancing into the round of eight. In games yesterday Indiana, Washington, North Dakota and Wisconsin triumphed.

Buhl Indians Upset Rupert By 38 to 26

RUPERT, Feb. 21 (Special)—Led by Grimes, a hot-shot band of Buhl Indians last night upset the Rupert Rockets on the home floor by a score of 38-26 in a Class A basketball engagement.

SUCH MILDNESS IS RARE ... IN WHISKY AS RICH TASTING AS 1870 Brand KENTUCKY STRAIGHT BOURBON WHISKY

Idaho Falls Russets Sign New Manager

IDAHO FALLS, Feb. 21 (UP)—Ted Mayer of Lebec, Calif., catcher who managed the New York Yankees farm team in El Paso, Tex., last year, will manage the Idaho Falls Pioneer league club this year.

Buhl Country Club Names Directors

BUHL, Feb. 21 (Special)—Three directors were elected to serve three-year terms at the annual meeting of the Buhl Country Club Monday night at the Mercer cafe. Directors chosen were A. E. Kline, Harry Henry and Dr. E. Hagan. Kline and Henry were re-elected and Dr. Hagan announced James D. Price on the secretary.

Fight Results

By United Press

NEW YORK—Al McCoy, 181 lb., Boston, outpointed Russell Bell, 177 1/2, Dallas, Tex. (6); Len Haney, 137 1/2, Pittsburgh, outpointed Jack Amado, 132 1/2, New Haven, (6).

NEW HAVEN, Conn.—Nathan Mann, 152, New Haven, outpointed Charles Williams, 175 1/2, Fort Lauderdale, Fla., (10).

NEW YORK—Wesley Namer, 132, Grand Rapids, Mich., John Kinkaid, 140 1/2, New York, (6).

Great Truck Engines

IN THE FULL LINE OF DODGE Job-Rated TRUCKS INCLUDING 3-TON DIESEL

WHY 6 ENGINES? The Answer: THE DODGE TRUCK you buy is Job-Rated for the right purpose in job. Dodge's Job-Rated trucks are economy — to you money! It's powered with exactly the right kind of Dodge engine. This means long life and maximum economy. From 1 1/2 ton to 3 1/2 ton delivery long life and maximum economy. From 1 1/2 ton to 3 1/2 ton delivery long life and maximum economy. From 1 1/2 ton to 3 1/2 ton delivery long life and maximum economy.

Two Golfers In Playoff For 1st Prize

HUBBARD, Tex., Feb. 21 (UP)—Jimmy Bennett of Hubbard and Roy Penns, Dayton, O., met today in a 10-hole playoff for the \$1,000 first prize in the western open golf tournament.

Tilden Stages Net Comeback

MIAMI BEACH, Fla., Feb. 21 (UP)—Big Bill Tilden, staging a comeback, played young Art Hendrix of Lakeland, Fla., in a quarter-final match of the \$2,000 southeastern professional tennis tournament today.

Close-Out PRICES

On New and Used Harness

One set extra heavy brass trimmed, regular \$85, now \$75.00. Two sets of Best Harness, Rich Truck, regular \$75.00, now \$65.00. Two sets of our most popular harness, regular \$65.00, now \$55.00. Guaranteed first quality leather.

MAGEL AUTOMOBILE COMPANY 129-141 Third Ave. North - Twin Falls, Idaho

DEPEND ON DODGE Job-Rated TRUCKS

MARKETS AND FINANCE

By United Press

LIVESTOCK

DENVER LIVESTOCK
DENVER—Cattle, 1,000; steady; beef...

GRAIN BOOMS TO NEW HIGH LEVEL

CHICAGO, Feb. 21 (UP)—Wheat...

N. Y. STOCKS

NEW YORK, Feb. 21 (UP)—The market closed lower.

MOST SOCKS IN SLIGHT DECLINE

NEW YORK, Feb. 21 (UP)—Strength in wool...

AGENTS OUTLINE POULTRY PLANS

Outline of poultry improvement measures which will be stressed through the extension division...

BURLEY

Members of the Blue Triangle Guild held a luncheon Thursday at the home of Mrs. Alvin Kleinfield...

Dates Set on Openings for Grazing Land

BOISE, Feb. 21 (UP)—Southwest Idaho ranges will be opened for spring grazing March 15.

RUPERT

Members of the Ada Circle of the Order of Eastern Star were entertained Friday by Mrs. Willa Wood...

DECLO

Ladies Aid society of the Presbyterian church met at the home of Mrs. Clifford Sutton Thursday.

ROGERSON

Mrs. Elmo Farrar, Rogerson, has been appointed postmaster of the town of Rogerson...

UNITY

Ward halls being redecorated and cleaned up in the city...

STAKE CONVENTION MEETS IN RUPERT

RUPERT, Feb. 21 (Special)—Four hundred people gathered at the third ward L. D. S. church Sunday in a stake Sunday school convention.

WANTED

Dead or Alive, Horse, Cow, Sheep and Hogs
EVANGELIST S. H. EDDINGS

H. B. LONG

Twin Falls, Idaho

AUCTION SALE

As I am leaving the farm, I will sell at public auction at the Douglas place, 4 1/2 miles west, 1 mile south of Tullie, or 2 miles west, 3 miles west of Wendell Bank corner, Friday, February 23...

MAN WANTED FOR POSTAL ROBBERY SHOT IN BATTLE

BOISE, Feb. 21 (Special)—Fugitives in the case of the postal robbery are taking shape this week for the annual father-son banquet...

PERISHABLE SHIPPING

Courtesy Fred C. Farmer, Union Pacific freight agent, Twin Falls

PERISHABLE SHIPPING

Outward shipments of perishable commodities for Feb. 20: Utah district—Potatoes 1; Twin Falls district—Potatoes 67; onions 2, mixed vegetables 1; Caldwell district—Onions 2, apples 2; Denver district—Onions 1.

PERISHABLE SHIPPING

Outward shipments of perishable commodities for Feb. 20: Utah district—Potatoes 1; Twin Falls district—Potatoes 67; onions 2, mixed vegetables 1; Caldwell district—Onions 2, apples 2; Denver district—Onions 1.

PERISHABLE SHIPPING

Outward shipments of perishable commodities for Feb. 20: Utah district—Potatoes 1; Twin Falls district—Potatoes 67; onions 2, mixed vegetables 1; Caldwell district—Onions 2, apples 2; Denver district—Onions 1.

PERISHABLE SHIPPING

Outward shipments of perishable commodities for Feb. 20: Utah district—Potatoes 1; Twin Falls district—Potatoes 67; onions 2, mixed vegetables 1; Caldwell district—Onions 2, apples 2; Denver district—Onions 1.

LOCAL MARKETS

GRAINS
Soft wheat 74; hard wheat 78; barley, per cwt. 61.00

LOCAL MARKETS

BEANS
Great Northern No. 1 22.00; Great Northern No. 2 21.00; Idaho Wonder 21.00

LOCAL MARKETS

POTATOES
Netted Gem No. 1 30-32; Netted Gem No. 2 28-30; Idaho Wonder 28-30

LOCAL MARKETS

BUTTER, EGGS
Butter, 1 lb. 18.00; Eggs, per doz. 15.00

LOCAL MARKETS

MARKETS AT A GLANCE
Stocks irregular and quiet; Bonds higher...

LOCAL MARKETS

DRUGS TO SNEAK AT BATH BANQUET
MILL FEED
HUNKER BEAT WHO
DENVER BEANS

LOCAL MARKETS

CHICAGO MARKET
Wheat 1.05; Corn 70; Soybeans 1.10

LOCAL MARKETS

NEW YORK MARKET
Cotton 12.50; Sugar 24.00; Coffee 18.00

LOCAL MARKETS

MINING STOCKS
Mtn. City Copper \$4.00; Park City Consolidated 12.00

LOCAL MARKETS

SPECIAL WIRE
Courtney of Sudler-Wegener & Company, Elks Bldg., Phone 910

LOCAL MARKETS

INVESTMENT TRUSTS
Fund, Inv. A \$18.00; Corp. Trust 2.50

LOCAL MARKETS

MAN WANTED FOR POSTAL ROBBERY SHOT IN BATTLE
HUSBAND SEEKING MARITAL FREEDOM
NOTICE USERS OF FERTILIZERS

HUSBAND SEEKING MARITAL FREEDOM

Charging cruelty and neglect, a Twin Falls couple had their divorce suit in district court today.

MAN WANTED FOR POSTAL ROBBERY SHOT IN BATTLE

BOISE, Feb. 21 (UP)—Sheriff Don Hoime reported today the second of two bandits sought in connection with the holding of the Ketchikan office has been captured in Oklahoma City, Okla.

NOTICE USERS OF FERTILIZERS

We are now handling Anaconda fertilizer supplies. We also have Vigoro for your lawn and shrubbery. TWIN FALLS FEED & ICE CO. Phone 101

HUSBAND SEEKING MARITAL FREEDOM

Charging cruelty and neglect, a Twin Falls couple had their divorce suit in district court today.

MAN WANTED FOR POSTAL ROBBERY SHOT IN BATTLE

BOISE, Feb. 21 (UP)—Sheriff Don Hoime reported today the second of two bandits sought in connection with the holding of the Ketchikan office has been captured in Oklahoma City, Okla.

NOTICE USERS OF FERTILIZERS

We are now handling Anaconda fertilizer supplies. We also have Vigoro for your lawn and shrubbery. TWIN FALLS FEED & ICE CO. Phone 101

WANTED

Dead or Alive, Horse, Cow, Sheep and Hogs
EVANGELIST S. H. EDDINGS

H. B. LONG

Twin Falls, Idaho

AUCTION SALE

As I am leaving the farm, I will sell at public auction at the Douglas place, 4 1/2 miles west, 1 mile south of Tullie, or 2 miles west, 3 miles west of Wendell Bank corner, Friday, February 23...

Public Sale

One Mile South and Two East of Gooding College
Friday, February 23
Sale Begins at 11:30 A. M.
FIVE HEAD OF HORSE—Span of black horses nine and eleven years old, wt. 2000; sorrel horse 10 years old, wt. 1600; brown horse 11 years old, wt. 1500; black horse 10 years old, wt. 1700.

Why Depend on Luck? A Want Ad Will Locate a Cash Buyer Quickly.

WANT AD RATES

For Publication in Both TIMES AND NEWS... 12c per line per day...

OUTSTANDING Values

33 1/3 Discount For Cash... Daily bargains in household furnishings...

PHONE 38 or 32 Ask for the Adtaker

SPECIAL NOTICES

GOOD THINGS TO EAT

BATH AND MASSAGE

SCHOOLS AND TRAINING

LOST AND FOUND

PERSONALS

BEAUTY SHOPS

FURNISHED HOMES FOR SALE

FARM AND ACREAGES FOR SALE

FURNISHED HOUSES

FURNISHED HOMES

WANTED TO RENT OR LEASE

REAL ESTATE LOANS

PROPERTY - SALE OR TRADE

HOMES FOR SALE

REAL ESTATE WANTED

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

FURNISHED APARTMENTS

LIVESTOCK FOR SALE

SPRINGER cow, Phone 1431... FAT hog, W. Hoffland, Hansen... GOOD work mule and smooth mouthed mare...

PUREBRED Spotted Poland China sow... TWO mares, wt. about 1500... GOOD team 4 yr. old geldings...

YOUNG horses, some well matched teams... GOOD Guernsey cow 2 mt. 1 W. 1 N. of Pler, S. N. Taylor... 50 SHORT 3/4 Oregon reg. Hereford bulls...

BABY CHICKS \$7.00 100 and \$8.00 per 100... POULTRY 100 LEGHORN hens, Ph. 0389-32... LIVESTOCK-POULTRY WANTED

HIGHEST prices paid for your fat chickens and turkeys... PREMIUM prices for old, useless horses... SOIL AND FERTILIZER

MISCELLANEOUS FOR SALE... FREE dirt, You haul, \$25 2d Av. W... MISCELLANEOUS FOR SALE... GOOD coal brooder, Ph. 0288-74...

FOR RENT 20 ACRES of water for the 1940 season... 9 ACRES of highway district property... 1 ACRE of highway district property...

Accounting Money to Loan Auto Loans... PAYMENTS REDUCED AND CASH ADVANCED... WESTERN FINANCE CO.

Attorneys... H. Barnes, lawyer, R. 7, Smith-Rice Bldg.... Building and Contracting... FOL HETTER BUILT HOMES...

Bicycle Repairing... CARPENTERS... Experienced, reasonable, Ph. 1412... CHIROPODIST... Dr. Wight's personal attention...

Coal and Wood... ABRDEN COAL... Moving, transfer, McCoy Coal & Transfer, Phone 3 or 209... CURTAIN SHOPS... Custom drapery service...

Floor Sanding... Floor sanding, H. A. Heider 2058-J... Job Printing... Quality Job Printing... Lettershaded... Mail Pieces, Posters, Business Cards...

Insurance... Papey-Tabor Co. Inc. Phone 301... Janitor Supplies... KNEEPT SWEEPING COMPOUND... Key Shop... PAPER CO. Phone 1911

Laundries... Parleton Laundry, Phone 584... THIS CURIOUS WORLD... SNOW BUNTINGS... OCEANOGRAPHERS... WALKER... ANSWER: Pug, China; Stalyham terrier, Waits; bulldog, England; Pomeranian, Pomerania.

LEGAL ADVERTISEMENTS

TWO OF THE CITY OF TWIN FALLS, IDAHO, CODE OF 1933 AS AMENDED BY ORDINANCE NO. 53, 54 AND 55, BY ADDING THEREIN TWO NEW SECTIONS TO BE KNOWN AND DESIGNATED AS SECTION 14 (A) AND SECTION 14 (B)...

IT BEING ORDERED BY THE MAYOR AND COUNCIL OF THE CITY OF TWIN FALLS, IDAHO: Section 14 (a) JUNIOR GRADE ELECTRICIANS' CERTIFICATE OF REGISTRATION... Section 14 (b) JUNIOR GRADE ELECTRICIANS' CERTIFICATE OF REGISTRATION...

REMNANT SALE! Print and Inlaid Linoleum... MOON'S WANTED TO BUY... VIOLIN. Wanted by good, Ph. 1224...

WANTED Clean Cotton RAGS... RADIO AND MUSIC... AUTOS FOR SALE... YOUNG car and 1915 Buick...

TRUCKS AND TRAILERS... AUTO PARTS-TIRES... HAVE \$500 ON THE COASTS... HOLOGRAPHIC PRINTING... LEGAL ADVERTISEMENTS

ORDINANCE NO. 603 AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, AMENDING ARTICLE 7 OF CHAPTER...

NOTICE TO CREDITORS Estate of OLA C. FAULSON, Deceased. Notice is hereby given by the undersigned administrator...

BUHL I. George Dunn and Mr. and Mrs. James Wright, Ogden, Utah, spent the winter in Buhl, Mr. Dunn came to get his wife and two children who have been visiting her mother...

George Dunn and Mr. and Mrs. James Wright, Ogden, Utah, spent the winter in Buhl, Mr. Dunn came to get his wife and two children who have been visiting her mother...

Mr. and Mrs. Howard Gault and family spent the week-end visiting Mrs. Gault's relatives in Carey and Idaho. They spent Sunday in Sun Valley...

According to word received here this week, Mrs. Howard Gault, who underwent a major operation 10 days ago at the hospital in Excelsior Springs, Mo., is satisfactorily improving...

When the public is attending the annual winter carnival and the dog races at Ketchikan Sunday were Mr. and Mrs. Harry Wright, Mr. Henry Wright, Mrs. M. M. Wright, Mrs. M. M. Wright, Mrs. M. M. Wright...

