

Shifting of Ministers to Army Posts Points to Italian Instability

CIANO LEAVES TO JOIN AIR CORPS ON FIGHT FRONT

By J. W. T. MASON
United Press Wire Special
Six leading ministers of Mussolini's cabinet, including his son-in-law, Count Ciano, who have left their posts to engage in active service at the front, apparently are acting under deep emotional stress which now seems to be spreading through Italy. It is unprecedented and unnatural for such action to occur in a first world war.

These officials are: Il Duce's right hand associates in the administration of national affairs. They should abandon their home positions and assume inferior posts in the army at the time of uncertainty in Italy indicates the existence of much confusion in Rome.

Policy Disagreement
One possible reason for abandoning their ministerial work is disagreement with new Fascist policies. They may not approve of the infiltration of German influences and instead of offering their formal resignations they may have taken this means of expressing their disapproval from responsibility for future developments.

It is extraordinary that Count Ciano should have left his position as foreign minister at this time to become a war aviator. He is the only present minister who might be thought Mussolini would want his son-in-law to be home, for consultations. It is hardly possible that Count Ciano is intimately familiar with Italian foreign affairs and the international complications which have been generated. His sudden flight from Rome may have some relationship with German efforts to influence Italy in the present normal situation. Now a movement of Italian ministers is moving out of office to join the army for secondary duties.

Far From Normal
However, it may be regarded as a bitter conflict about the war situation. Now a movement of Italian ministers is moving out of office to join the army for secondary duties.

News in Brief

From Gooding
Mrs. Frank Holman returned today to her home where she visits briefly with her daughter, Mrs. Mildred Ferris.

From Burley
Mr. and Mrs. Irvin Patterson have arrived in Twin Falls to establish residence. Mr. Patterson has accepted a position with the Ship-Corpus Auto Parts company.

Leaves Town
Given the alternative of spending three to five days in the city jail, Edward Gregory, a transient who was arrested with a police officer in a public place, today elected to leave the city, police records show.

St. Louis Guest
Mrs. Ray Armstrong arrived this week from St. Louis, Mo., to be with her little daughter, Carol Lee, who has been a patient at the Twin Falls general hospital.

Townsend No. 4
Townsend club No. 4 will meet today at 8 p. m. at the probate court room. A round table discussion on Bill H. R. 1098 is scheduled, and other program numbers will be presented.

Men Jailed
In lieu of fines of \$5 each imposed on them in municipal court they pleaded guilty to charges of intoxication. Carl Standlee and Rudolph Gannmer are serving three months in jail. Court records show this afternoon.

To Make Trip
Mrs. Roy Painter will leave Wednesday afternoon for Chicago where she will visit her daughter and son-in-law. Mr. and Mrs. E. J. Frye will visit friends and relatives in Kansas and Nebraska. She expects to be away nearly a month.

Car Damaged
Hal Wood this morning reported to police that his 1937 Buick sedan was damaged in the 200 block of Millmore street yesterday at 7:35 p. m. The car was driven from the front of a car owned by Zola Taylor. Damage to the Taylor car was estimated at \$20.

Fender Smashed
George Dill, resident of the Rex Arms apartment, reported to police at 7:40 a. m. today that his 1937 Buick sedan had crashed into his machine while it was parked across the street from his home. The right front fender was badly damaged. Police are conducting an investigation.

Witness Inaugural
Mr. and Mrs. Earl Felt have returned from Washington, D. C., where they witnessed the inaugural ceremony of President Franklin Delano Roosevelt. They also visited in New York City and toured the southern states en route on a mid-winter vacation trip.

In Boise
Twin Falls residents registered at Boise hotels early this week included Margie Goodnick, Ruth Tyler, Virginia Brown, Mrs. E. N. Day, Dr. M. Grotz, J. W. Goetzman, Dr. W. A. Falcon, J. A. Campbell, George H. Detweiler and W. H. Simpson.

Back From East
Mrs. Helen E. Hayes, national publicity chairman of the National Congress of Parent-Teacher associations, member of the executive board and editor of the organization's magazine, returned recently from a meeting of the executive board in New York City. She also spent a day at P.-T. A. headquarters in Chicago, and spoke at a dinner in celebration of Pounder's day in Cheyenne, Wyo.

GROUP NAMED TO SPEED DRI-SPUDS

Appointment of a 10-man committee to work out details of the program for manufacturing and distributing potato-shredding factory in Twin Falls had been carried out today as the movement pushed steadily forward.

The committee: Archie Colner, chairman; Guy H. Shires, secretary; E. H. Hager, Truman Greenhall, M. J. Neumann, Ray Steiner, R. S. Touffiere, Mart Miller.

Key Report
Selection of the committee was made at dinner meeting in the Rogerson hotel last night, when 35 potato producers, spud handlers and others gathered to hear the report of the C. of C. investigation committee. That group had visited several potato-shredding plants in Burley and had made exhaustive inquiry into feasibility and financing of the proposed four-unit plant here.

Carl Babiker, chairman of the investigating group, introduced Mr. Touffiere who presented the report. He stated that the plant was envisaged along with other major developments of the new industry. Freight rates from the mountain area of Rock Creek last Saturday. She is the wife of the president of the Magic Mountain Club. The report was said to have been caused by the heavy snow which was on the ground at that particular time.

At the Hospital
Annabelle Shaw and John Fankhoush, Twin Falls, and Jackie Erick, Gooding, have been discharged from the Twin Falls general hospital. Patients admitted include Mrs. Frank Popple, Harold Halverson, Mrs. Oils Askew, Mrs. E. R. Grotz, George Deyard, Mildred Jennings, Twin Falls; Mrs. August Nelson and Mrs. Joseph Nungster, Burley, and Mrs. C. E. Sears, Burley.

Unique Project
The project—termed unique in the community—is being sponsored by the Twin Falls Junior Chamber of Commerce as a community-wide annual program. Recipients of the keys are those who have been Twin Falls men and women of varied ages and the Jaycees are acting only as cooperating units.

Chorus of the gold key honorees has been made by a general committee after consultation with residents of the various lines of activity. Announcement of the award winners, however, will be withheld until the moment of presentation at the community banquet Feb. 11 at the Park hotel.

Limited Attendance
Attendance at the banquet will be strictly limited to 100 persons—and in the 100 will be the unannounced number of award winners.

Order for the gold keys has been sent out, according to Chairman Ferry. Bala of the awards will be conferred by the members of 1940 community efforts. Since the program this year marks inauguration of the project, however, some of the efforts to be honored will include 1939 work which culminated in 1940. Civic endeavors prior to those dates are not included.

Council Okay Makes Third Voting Ward

When voting citizens of Twin Falls march to the polls for the city election April 1 a new polling place will have been established, making three wards in the city, as a result of council action taken last night.

Before the city has been divided into three wards, all territory within the city being north and west of Shoshone street being in ward one, and all territory east and south of Shoshone street being ward two. With the new setup one new ward will be formed out of one of the old sections.

Idaho Proposal
The idea was advanced by City Clerk W. H. Eldridge who told of crowded conditions which existed at the last and at previous elections because all citizens had to vote at one or the other of the two ward headquarters. Councilman, under suspension of rules, adopted an ordinance which becomes law in 10 days and which therefore will be in effect for the next election, coming April 1. As designated by the ordinance, the three wards will be as follows: Ward one: All the territory within the limits of the city of Twin Falls, or which may hereafter be annexed to said city, lying north and east of Main avenue north, and north of said city, lying north and east of Main avenue east and north of Kimberly road and lying south and east of Shoshone street east and west of Blue Lakes boulevard north.

Ward two: All the territory within the limits of the city of Twin Falls, or which may hereafter be annexed to said city, lying south and west of Main avenue west and south of Addition avenue west and lying south and east of Main avenue south and south of Kimberly road.

Ward three: All the territory within the limits of the city of Twin Falls, or which may hereafter be annexed to said city, lying north and west of Main avenue west and south of Addition avenue west and lying south and east of Shoshone street east and west of Blue Lakes boulevard north.

Third Ward
Ward three: All the territory within the limits of the city of Twin Falls, or which may hereafter be annexed to said city, lying north and west of Main avenue west and south of Addition avenue west and lying south and east of Shoshone street east and west of Blue Lakes boulevard north.

Tracy Services
BURLEY, Jan. 28 (Special)—Funeral services for Lorenzo Mitchell Tracy, infant son of Mr. and Mrs. Lorenzo D. Tracy, Malta, who died Sunday, will be held Wednesday at 1 p. m. at the Malta L. D. S. church, interment in Malta cemetery under the direction of the Payne mortuary.

CARPENTER DIES IN HOSPITAL HERE

Conrad Henry, 76, native of Norge, Russia, and a carpenter by trade, died at the Twin Falls county general hospital at 8:45 a. m. today. He had been a patient there for the past four days, and had been ill for several weeks.

Mr. Henry, a resident of 243 Fifth avenue west, came here from Gerber, Neb., eight years ago. He had been a resident of the United States for the past 37 years. He was born Oct. 17, 1864.

Funeral services will be held Wednesday at 3:30 p. m. at the Reynolds funeral home chapel, Rev. E. M. David officiating.

He is survived by his wife, Mrs. Katherine Henry, Twin Falls, and the following children: Mrs. Mary Sawyer, Idaho Falls; Mrs. Margaret Hartung, Harding, Mont.; Mrs. Katherine Bora, Idaho; Mrs. Lena Miller, Portland, Ore.; Jake Henry, Scotts Bluff, Neb.; and Benny Henry, Chappel, Neb. A sister, Mrs. Henry P. Kraft, Scotts Bluff, Neb., also survives.

Step-children surviving are Mrs. Lydia Anderson, Elmer, N. D.; Mrs. Louis Meyer, Sacramento; Mrs. Mather Curtis, Oden, Utah; Mrs. Pauline Wilson, Pocatello; George Klundt, Elmer, Klundt, Mrs. D. H. Cluser and Mrs. Rosie Graybill, all of Twin Falls.

Seen Today

Lady sitting in car that has steering radiator, and two men staging a conference on what to do about the crisis. Prosecutor Everett Steering striking out of courteousness with very grumpy air as he battles to remember what it was his wife instructed him to purchase for her. Eddie Gray angrily hurling her white muff at her brother, with muff landing in gutter water. Notes taken as committee meeting, showing the male officials' neatly side-stepped possible battle with the R. F. W. by ignoring any mention of "married women" in withholding approval for reappointment of couple for "married ladies."

And Rancher Gerrit Peters proudly fully talking about quinquennial lambs born on his farm.

DAMAGES ASKED IN TRUCK CRASH

Second damage action resulting from death of a 21-year-old Twin Falls truck driver last Nov. 5 was filed in district court today.

Rodney Madron, Twin Falls truck owner, asked judgment for \$11,880 against Leo McCoy and the Carstens Packing Company. He charges negligence against McCoy, operator of a stock truck involved in the mishap that sent White in a loaded brick truck and semi-trailer crashing into a tree. The Carstens vehicle driven by McCoy, according to the complaint, lacked adequate safety devices.

Madron owned the big machine being driven by young White at the time of the crash two miles east of Kimberly on U. S. 30. The \$11,880 damages asked in the suit represent loss to the wrecked truck and semi-trailer as well as loss of use.

In the first action which followed death of White, his youthful widow, Mrs. Leslie White, sued McCoy and the Carstens company for \$28,300. The suit was settled out of court for \$3,760 last Dec. 6.

Attorney in Madron's action, and also in the prior suit, are Rayborn and Rayborn.

RITES TO HONOR MRS. KOEHLER, 87

Funeral services for Mrs. Charlotte Koehler, 87, who died Sunday, will be held at the Reynolds funeral home chapel at 2 p. m. Wednesday, with Christian Science in charge. It is requested that there be no flowers. The casket will not be opened at the services, but the body will lie in state at the funeral home from 10 a. m. to 1 p. m. Wednesday. The remains will be accompanied by the son, John Koehler, Wednesday evening to Salt Lake City, Utah, for cremation, and the ashes will be sent to Minneapolis, her former home, for burial beside the body of her husband.

Mrs. Koehler's husband died in 1902. She is survived by the son here and two other children, Mrs. Emma Meyer, Twin Falls, and Mrs. Evan Smith, Rawlins, Wyo.

What We're Made Of

Iron, sugar, salt, coal (carbon), water, iodine, oxygen, phosphorus, nitrogen, hydrogen and lime, are the substances which make up the human body.

BUILD NOW
Use the most modern material from the Creators of the Most—Cinder Insulation, Brick, Blocks, Plaster and Roofing. Get our estimate first—no any job too.

Write
Jerome Brick Co.
Jerome, Idaho

ORPHEUM
ONE DAY ONLY
"CHRISTMAS IN JULY"
with DICK FOWELL ELLEN DEWE
BETTE DAVIS in "THE LETTER"

UNCLE JOE-K'S ROXY
ENDS TONIGHT
8:30 to 9 P. M.—20¢ to 4 P. M.
(Continues From 11:15 P. M.)
"YOU'LL FIND OUT"
"TWO'S COMPANY"
"TWO'S PLATMATES"
Disney Cartoons
Tour & News Events

MILLER APPOINTS 'TIM' ROBERTSON

BOISE, Jan. 28 (U.P.)—Attorney General Bert H. Miller said today he has appointed T. M. Robertson, Jr., Twin Falls, as assistant attorney general in charge of legal work for the employment commission division.

Chosen as an assistant attorney general is T. M. Robertson, Jr., Twin Falls, who will undertake his new duties. He was accompanied by Mrs. Robertson.

The new assistant attorney general plans to return to Twin Falls next week in connection with pending cases in his office.

Robertson, a graduate of University of California law school, Princeton law school and Denver law school, is a native of Twin Falls and has practiced law here for the last two years. He taught for a period in the local high school and was once auditor for the Production Credit association prior to entering California law school.

He has been prominent in Democratic and Young Democratic party ranks.

He is listed as associate with W. L. Dunn in defense counsel for Duncan McD. Johnson, whose second appeal to the Idaho supreme court is now under advisement.

AWARD DINNER'S PLANS PROGRESS

Plans for selection of a toastmaster and an inspirational speaker for the first annual Twin Falls community awards dinner were underway today after choice of F. J. Vallion, former chairman of the merchants' bureau, as the speaker who will present gold keys to the recipients of the outstanding community efforts in 1940.

Loyal I. Perry, general chairman of the awards dinner planned for Tuesday Feb. 11, announced selection of Mr. Vallion.

Unique Project
The project—termed unique in the community—is being sponsored by the Twin Falls Junior Chamber of Commerce as a community-wide annual program. Recipients of the keys are those who have been Twin Falls men and women of varied ages and the Jaycees are acting only as cooperating units.

Chorus of the gold key honorees has been made by a general committee after consultation with residents of the various lines of activity. Announcement of the award winners, however, will be withheld until the moment of presentation at the community banquet Feb. 11 at the Park hotel.

Limited Attendance
Attendance at the banquet will be strictly limited to 100 persons—and in the 100 will be the unannounced number of award winners.

Order for the gold keys has been sent out, according to Chairman Ferry. Bala of the awards will be conferred by the members of 1940 community efforts. Since the program this year marks inauguration of the project, however, some of the efforts to be honored will include 1939 work which culminated in 1940. Civic endeavors prior to those dates are not included.

SHOES

Whoever left his shoes and socks in the city park last night didn't jump out of them, police officers said this afternoon, because the shoes were unlaced.

A passerby noticed the pair of shoes near the main sidewalk in the park and notified police who investigated to find the man who walked across the park barefooted last night he must have had cold feet.

The shoes and also the pair of socks are now at the police station awaiting identification.

The World is flat!

By NORMAN CHANDLER
Chairman, Newspaper Publishers Committee

YOU BELIEVE WHAT YOU READ? HEAR. Don't deny it—because if you do, you're admitting you can't learn anything!

If you had lived all your life in a place where you were told the earth was flat, you'd know no differently. You'd say the world is flat.

But if you lived in a country where all the facts, all the ideas, all the opinions were brought to you in a handy everyday package, you'd be able to make up your mind about the shape of the earth or the worth of a law or the value of a certain kind of shirt.

And you do live in the latter kind of a country. You live in a democracy—a place where people, making up their own minds, can govern themselves, make a living for themselves and convert their money into bread and butter and permanent waves.

Where do they get this knowledge, this power to decide for themselves? Just where you are getting it now—from your newspaper.

Don't let anyone ever tell you you don't need news about people and laws and events. And don't let anyone tell you that you can get along without the advertising news you read.

Just watch a man or woman who reads the ads make a dollar do its full job. And watch the well-read man support the right kind of government. Watch him guard his freedom. Watch him increase his security and protect his liberty.

Isn't it strange how few people stop to realize that America's newspapers are the very key to America's freedom?

NEWS OF RECORD

Marriage Licenses
Richard Brown, 28, Kimberly, and Marie Boyer, 21, Burley.

Births
To Mr. and Mrs. W. M. Nicks, Twin Falls, a girl, Sunday at the Twin Falls county general hospital.

To Mr. and Mrs. William Kouta, Burley, a girl, early this morning at the Twin Falls county general hospital maternity home.

AIR RAID ALARM CATCHES WILLIE

(From Page One)
lord privy seal; Arthur Greenwood, minister without portfolio; Arthur Cardinal Hinsley, archbishop of Westminster and head of the Roman Catholic church in England; Sir Kingsley Wood, minister of the interior; and Lord Beaverbrook, minister of aircraft production. He had lunch with Attlee and Greenwood, and dinner with Beaverbrook.

Willie described Prime Minister Winston Churchill as "a most inspiring man. I have great confidence in him. He's a man with a first class brain." He had lunch with the prime minister and Mrs. Churchill yesterday.

"Great Guy"
He also met Foreign Secretary Anthony Eden and remarked, "He's a like a great guy. I would have liked to have spent another hour with him."

Willie had planned to tour the air raid shelters of the east end last night, searching out the "rottenest places" in the town, but he did not, however, when Herbert Morrison, minister of aircraft, offered to accompany him on such a tour later, possibly in company with E. H. Wilkinson, "angel of the shelters," who is a member of parliament and secretary to the home security ministry.

Harry L. Hopkins, President Roosevelt's personal representative in Britain, called on Willie yesterday. It was understood that his visit was "purely social."

Theater Balcony Gets New Chairs

Work of installing 264 new chairs in the balcony of the Orpheum theater was under way today, it was announced by B. L. Paquin, manager.

The manager said the new chairs have cushion bottoms with upholstered backs and replace the former solid wood seats. The new seats are two inches wider than the old chairs. Because an aisle was widened, the new chairs are larger, the seating capacity will be reduced by 40.

The installation is expected to be completed by Thursday. Meanwhile the balcony is closed during performances.

USED CAR SALE

- Last week of January Clearance and Removal Sale. Here's the final lot of Red Hot Specials with savings of \$150.00 or more. Come in and look these over. You'll find them priced for quick sale.
- 35 Chevrolet Deluxe Tour Sedan \$475
 - 38 Ford Dix Coupe \$410
 - 38 Ford Tudor Sedan \$425
 - 37 Ford Tudor Sedan \$405
 - 38 Ford Coupe \$325
 - 37 Chevrolet Dix Sedan \$350
 - 34 Studebaker Coupe \$305
 - 35 Ford Sedan \$225
 - 35 Dodge Coupe \$225
 - 36 Chevrolet Dix Sedan \$165
 - 36 Ford Dix Tour Sedan \$650
 - 36 Oldsmobile Tour Sedan \$650
 - 36 Lincoln Zephyr Sedan \$400
 - 34 Ford Sedan \$165
 - 34 Chevrolet Sedan \$150
 - 35 Chevrolet Sedan \$200
 - 36 Chevrolet Sedan \$200
- TRUCKS, COMMERCIALS**
36 Ford Tour, new, new best body, heavy duty tire \$575
37 Chev. Truck, 150 \$375
37 Chevrolet Truck, 168 \$425
36 Ford Truck, new \$400
Brownline transmission \$375
37 Ford Pickup \$425
36 Chevrolet Pickup \$400
36 Ford Pickup \$400
37 Mack Pickup \$450
- Many others, all makes, all models. Come in. You'll agree that it pays to see our Ford Dealer first.

UNION MOTOR CO.
NOTE: The Newspaper Publishers Committee, composed of over 300 leading American Newspapers, publishes these messages simultaneously each week. The force which unites these newspapers is their recognition of their responsibility to you, the reader.

Keep the White Flag of Safety Flying

ROYAL CLEANERS
Dress, suits and coats laundered and cleaned.

49¢ Cash & Carry
Dress, suits and coats laundered and cleaned.

DOSS
Royal Cleaners
121 Phoenix St.
Phone 810

LUSTERIZED SPECIAL!
49¢ Cash & Carry
Dress, suits and coats laundered and cleaned.

BLUE BLAZE
WASHES & SOAKS AT ONCE

GOALS
Warburton Bros.
Phone 340

UNION MOTOR CO.
NOTE: The Newspaper Publishers Committee, composed of over 300 leading American Newspapers, publishes these messages simultaneously each week. The force which unites these newspapers is their recognition of their responsibility to you, the reader.

National Art Gallery Described for Group

The late Andrew J. Mellon, former secretary of the United States treasury, who built, endowed and gave to the nation the new national art gallery at Washington, D. C., to be opened to the public this spring, specifically did not want it regarded as the Mellon art gallery.

This was pointed out by Mrs. J. E. Langenwarter when she addressed the members of the Fine Arts department of the Twentieth Century club this afternoon at the American Legion Memorial hall on the subject, "Old Masters in a New Art Gallery."

Mellon, a patron of the arts, requested that the gallery be regarded as a national possession, and encouraged others to contribute.

Choice Collection
Kress, of the newly store chain, is one of the largest contributors. Mellon's entire art collection, including rare pieces from the Hermitage gallery in Leningrad, Russia, which he paid between six and seven million dollars, has been contributed.

There are 10 rooms in the gallery, and the art objects will be classified according to schools of art, as was the case in the Louvre museum. Copies of 43 of the paintings exhibited in the gallery, were displayed by Mrs. Langenwarter in connection with her informative address.

Mrs. M. E. Snow, chairman, appointed Mrs. William Middleton, Mrs. R. A. Suttell and Mrs. O. C. Hall as tellers, to officiate at the election next meeting.

Valentine Tea
Mrs. R. W. Carpenter, Mrs. Melba Cosgriff, Mrs. L. A. Chaplin, Mrs. Ted Davis and Mrs. M. J. Doerr were members of the hostess committee.

Red tups centered the tea table, and the Valentine motif was reflected in the menu and other appointments.

Committees for MIA Ball Named

JEROME, Jan. 28 (Special)—The annual Jerome war Gold and Green ball of the LDS church will be held here Feb. 21 at the Moose hall pavilion, and a meeting of the M.I.A. officers, conducted Jan. 21 at the home of Mrs. Catherine Cronch, held for the purpose of working out further arrangements.

The following committee chairmen were named: Mrs. W. J. Thompson, cooperation with the dance manager to make this year's dance the most outstanding; Mrs. J. E. Peterson, program; Mrs. L. Deane Perry, music; Evelyn Walker and Mrs. J. E. Thompson.

It was decided that dancing should begin at 8:30 o'clock and the coronation ball would take place at nine o'clock.

Plans were also discussed for an all Mutual Valentine's party to be held after classes on Wednesday, Feb. 12.

CAMP FIRE GIRLS

Members of the Cantawasteya group of the Camp Fire girls met Monday afternoon at the home of Mrs. Eugene Stafford. The girls practiced singing the party next Saturday afternoon in honor of Miss Eldora DeMotts, national Camp Fire secretary, to be held at the Presbyterian church.

Members attended their Camp Fire manuals and refreshments were served by the hostess.

Catholic Group Will Sponsor Dance Series

Organization of a dancing club for high school boys and girls of St. Edward's Catholic parish was effected last evening at the parish hall, 16 couples attending the initial dancing party.

Miss Dorothy Rattlinghouse was elected president of the group. Frank Florence, secretary-treasurer, and Mr. and Mrs. Frank Kleffner, Jr., adult sponsors.

Plans were made to observe guest night at a pre- Lenten dance, the date to be announced.

Each student attending the pre-Lenten dance, will be invited to suggest a name for the club. These will be voted upon, and the organization will be named for the winning suggestion.

Arrangements were also made for an Easter formal, when Catholic young people from Kelcum, Halley, Shoshone, Gooding, Jerome, Buhl, Burley and Rupert will be invited to attend.

Funch and waters were served throughout the evening with a committee from the Catholic Women's league, Mrs. George Wallace, Mrs. James Sidwell, Mrs. A. C. Carter and Mrs. Kleffner in charge.

Novelty dances and surprise numbers interpreted the routine dances. They were under the direction of Miss Madeline Garvin.

TWO LEAVE FOR NEW MONTANA HOME
Mrs. Florence Luck and son, Clyde Luck, who left Blaine for Billings, Mont., were honored by Mr. and Mrs. J. A. Christopherson, Blms apartment, prior to their departure.

Social Clubs Lodges

Hawaiian Luau Honors Bride-to-Be

"Wakakaha" was the order of greeting at the Hawaiian Luau, or festival, at which Miss Leona Rae Hughes entertained last evening in honor of Miss Mildred "Hawley" Pamphrey, who will marry Charles J. McConnell, Moscow, in February. Here is part of the Hawaiian feast table, arranged on the floor. Left to right are Miss Pamphrey, Miss Adda Mae Bracken, co-hostess with Miss Hughes; Miss Marjorie Lash, who came in a native costume, and Miss Hughes.

Latin-America Theme of Party For Methodists

JEROME, Jan. 28 (Special)—Latin-American luncheon was arranged Thursday at the home of Mrs. A. L. Pyle, assisted by Mrs. Walker White, Mrs. Guy Hunter, Mrs. E. L. Stroud and Mrs. Elbert Rice, for members of the M.E.S.C. of the Methodist church.

Worship was in charge of Mrs. Frank Peterson. Mrs. Albert E. Martin played, "Sweet Hour of Prayer," and topic was, "Brotherhood of Man." Two hymns were sung by a quartet, Mrs. Jack Russell, Mrs. K. G. Mattand, Mrs. Lee McVey and Mrs. Lloyd Gilmore.

Miss Gertrude Shepherd, program chairman, wearing a beautifully embroidered and fringed shawl of a Spanish gaucho, presented the missionary activities of the Methodist church in all Latin-American countries, including Mexico, Central and South America.

Cards were distributed inscribed with the name of the country or capital and its population. A stamp of each country was placed on the card and the holder of the country and capital or other city stood while that country was being discussed.

Mrs. Gus Callen, attired in authentic costume of middle class Spaniard, was presented, and the song, "From a Backony." This story's setting was in Lima, Peru. The quartet sang, "South of the Border."

Mrs. Guy & Simons of the program committee, also attired in Mexican costume of a peep, with large hat and arape, presented Miss Lorraine Berkha who told in Spanish, her impression of Helen Keller.

Mrs. Simons then discussed and displayed the various Mexican articles which graced the room. An especially varied and interesting exhibit of Mexican and South American products, all hand made, was in evidence throughout the room.

Mrs. Frank Peterson was appointed to complete plans for the World Day of Prayer, Union service to be held at the Methodist church Feb. 28.

It was decided in favor of dividing the organization of the W.S.O. into four circles, meetings to be held once each month and the general society once each month. Clergymen are to be appointed and a drawing will take place at the next regular meeting at which time all plans will be completed. The next meeting will be held at the home of Mrs. J. O. Lee.

The circumference of the largest standing tree in the United States is 30 feet.

87th Birthday Celebrated by Morgan Family

Among the youngest "oldest" in Twin Falls, are Mr. and Mrs. J. A. Morgan, 260 Fourth avenue east.

This noon, Mrs. Morgan prepared a birthday dinner in honor of her 87th birthday anniversary of her husband, with other members of the family attending.

Present were Mr. and Mrs. Ralph K. Alexander and Mr. and Mrs. E. E. Crabtree, sons-in-law and daughters of the couple, and their families, Mrs. and Mrs. L. V. Morgan and daughters, Elizabeth Ann and Janet Lee, Mr. and Mrs. W. J. Morgan and daughter, Ellen; Mr. and Mrs. J. T. Anderson, Jr., Mr. and Mrs. Louis H. Baker, and daughter, Louise, and Donald Crabtree.

Refreshments were served in two courses but a buffet table centered with a potted primrose.

All-out prizes went to Miss Dinkelacker and Mrs. Dorine Goetzel, chapter secretary.

Kappas to Entertain At Event for Bride

Kappa Kappa Gamma alumnae will assemble Thursday evening at the home of Mrs. W. H. Eldridge, 265 Sixth avenue east, to honor Miss Beulah Magel, who is the bride-to-be at the final of a number of delightful pre-nuptial courses which have been arranged the past two weeks. Miss Helen Minier will be assistant hostess.

While Miss Magel, bride-elect of August J. Pene, Los Angeles, was attending the University of Idaho, she was domiciled at the Kappa chapter house.

Friends Tea
Forty friends will attend an informal friends tea Thursday afternoon at the Blue Lake boulevard home of Mr. and Mrs. B. Frank Magel, when the wedding gifts of the bride-to-be will be on display.

Miss Frances Thompson and Miss Ruth Perrine are presiding at a bridge party on evening at the P. R. Thompson home on Buchanan street in compliment to Miss Magel.

The gift which will be presented to the bride-to-be will be on display, will bear the names of the hostesses and of the other guests, Mrs. Robert Magel, Mrs. J. E. Schwaner, Mrs. Jack Holland, Mrs. Bruce Clanton, Miss Shirley Smith, Miss Frances Thompson and Miss June Thompson.

Following the games, the refreshments will be served, the refreshments will be served, the refreshments will be served, the refreshments will be served, the refreshments will be served.

Novel was the manner in which the bathroom shower gifts were presented to Miss Magel last evening at the C. A. Bailey home. Hostesses were Miss Shirley Smith and Mrs. Bailey and Mrs. George DeWitt.

Guests Turn Served
Shower gifts were distributed to the 32 guests, and each was invited to write a poem about what she thought the package contained.

Ludicrous in some instances were the combinations of verse and gifts, and in some cases, the verse writers were accused of having psychic power, so accurate were their guesses.

At bridge, Miss Dorothy Reed and Mrs. W. I. McFarland won honors. Mrs. W. I. McFarland will give Miss Magel's luncheon hostess duty after afternoon, and Miss Marie Newton will give a kitchen shaver for her tomorrow evening.

Delta Gammas Aid Red Cross
Members of the Delta Gamma Alumnae association, meeting last evening at the home of Mrs. Jones, launched the Red Cross sewing project.

Under the direction of Mrs. Arthur Hill, head of the Red Cross production unit, the group began the making of head and arm bands, to be worn by the Junior Red Cross officers.

Mrs. P. J. Boulton, newest member of the group, presided at the refreshment table.

Especially attractive was the centerpiece, a copper tray in which floated water lily candles and green leaves, and a miniature copper sail boat.

The group will meet in February to elect new officers.

Mrs. A. Sexton Guest at Party

Mrs. Arthur Sexton was guest of honor at a birthday surprise dinner party last evening at the home of Mr. and Mrs. Sexton. The evening was spent socially. Sweet peas formed the dinner table decoration.

Others present were Mr. and Mrs. Orlo Williamson and sons, J. C. and Lou; Mr. and Mrs. Irving Hitchell and son Percy, Edna Egan, Mildred, Eden; Mr. and Mrs. George Springfield and son, Billy, Mr. and Mrs. G. C. Knox and daughter, Betty, Miss Evonora Fuller and Miss Josephine Sexton.

Secretary of Lodge Perform
JEROME, Jan. 28 (Special)—A special program was enjoyed last evening by the members of the Eastern Star chapter of Jerome when the secretaries who have served the lodge for the 22 years of its history, participated in an impressive program.

There have been seven of these officers, but only four were present for the occasion, including Mrs. Frieda Slinars, Mrs. Charlotte Robinson, Mrs. Lena Snodgrass and Mrs. Edna Davis. During the evening each officer was asked to give the most interesting highlight of her term in office.

The committee, Mrs. Gertrude Nina, Mrs. Anna Nina, Mrs. Stella Nina and Mrs. A. H. Hales, who had charge of the program, have humorous suggestions on how to manage an officer.

Later each of the secretaries was presented with carnations from Mrs. Gertrude Nina on behalf of the lodge. The committee then served refreshments to 46.

Alaska Visitors Guests of Honor At Bridge Party
Intimate friends of Mrs. J. M. Maxwell and her daughter, Miss Jane Maxwell, during their residence here, attended a luncheon in their honor this afternoon at the home of Mrs. F. McAtee, 303 Seventh avenue east.

The honorees are here from Alaska on an extended visit, the house guests of Mr. and Mrs. H. R. Grant, Co-hostesses at the event were Mrs. McAtee and Mrs. Wilbur S. Hill.

The afternoon was spent playing contract bridge.

Marie Boyer and Richard Brown Exchange Vows

Miss Marie Boyer, daughter of Mrs. Clarence Gooding, Twin Falls, and Richard Brown, son of Mrs. Brown, Brown, were united in marriage at 10 o'clock this morning at the local Presbyterian, minister Rev. G. L. Clark officiating.

Mrs. Eugene Brown was master of honor and Clarence Gooding was best man.

The bride wore a dark blue-crepe gown with touches of dusky pink; a neck for jacket and black accessories and a corsage of roses.

Her mother wore a spring blue frock with black accessories, and the bridegroom's mother wore a navy blue suit with black accessories.

The matron of honor wore a black dress with black accessories and the bridesmaid wore a black dress with black accessories and a corsage of sweet peas.

Immediately following the ceremony, the bride and groom left on a two weeks' wedding trip to California.

Their new home near Kimberly, is now in the process of completion. They will be at home after Feb. 10. The bride is a graduate of Buhl high school. Following his graduation from Kimberly high school, the bridegroom attended the University of Idaho, southern branch, Pocatello, two years.

TWO BIRTHDAY CELEBRATED
Mrs. A. C. Rutherford entertained at a surprise post-lunch dinner Sunday noon in honor of the birthday anniversaries of Miss W. Steene, which fell on Jan. 25, and of Robert Hice, Brogan, Ore., which occurred Jan. 24.

Fifteen guests were present. Musical numbers were presented during the afternoon by Miss Clara Brune, Hazelton; Miss Ruth Miller, Twin Falls; Miss Hazel Dillon, Buhl; Miss Emma Wagner and Miss Helen, Twin Falls.

Miss Steene won the contest prize.

DAVID'S DRESSING
DRESSES
ONE LOT \$3.95
ONE LOT \$6.95
ONE LOT 1/2 price
ALL OTHERS 1/3 off
SIZE 12-14

HATS
\$1.00 & \$1.25
HOSE
2 Thread, Reg. \$1.25 - \$1
3 Thread, Reg. \$1.25 - \$1
3 Thread, Reg. \$1.00 - \$1
4 & 6 Thread, Reg. 70¢ - \$1

TOWN SHOP
112 1/2 W. Phone 293

IT'S A *** VALUE!

THE NEW 1941 PACKARD 6-PASSENGER SEDAN ONLY \$990

(NOT a coupe—a SEDAN!)
delivered in Detroit—State taxes extra

LET US GIVE YOU the marvelous Packard Electronic Demonstration! You'll also discover with this new feature and you can't get it any other place—a million of appliances driving that come very little more.

ASK THE MAN WHO SAYS

COME IN... TAKE THE POINT-TO-POINT DRIVE

SCHWARTZ MO

140 2nd Avenue

CONSUMERS MARKET
A Home Owned Store
"YOUR NEIGHBOR SAYS" by "ART" McCONNEL
I'M AFRAID I HAVEN'T GOT MUCH APPEETE TO-NIGHT, DEAR!
I KNOW, BOB, THE FOOD I COOKED WAS A NEW GROCER TODAY, BUT BEHOLD! HA!
I'M GOING RIGHT BACK TO CONSUMERS MARKET THERE ISN'T A GROCER IN TOWN TO COMPARE WITH THEM FOR QUALITY!
You can't buy better whisky at any price!
Available in PINTS, QUARTS, GALLONS
75% grain alcohol by volume 40° PROOF

It's MILD
Pilsener
BLENDED WHISKY
You can't buy better whisky at any price!
Available in PINTS, QUARTS, GALLONS
75% grain alcohol by volume 40° PROOF

LET US Dry Clean your Apparel now!
SPECIAL 35¢ PRICE
3 for \$1.00
MEN'S SUITS, OVERCOATS
LADIES' COATS, PLAIN DRESSES
Cash and Carry
IDAHO DRY CLEANERS
Don Worley—Ph. 407

THE NEW 1941 PACKARD 6-PASSENGER SEDAN ONLY \$990
(NOT a coupe—a SEDAN!)
delivered in Detroit—State taxes extra
LET US GIVE YOU the marvelous Packard Electronic Demonstration! You'll also discover with this new feature and you can't get it any other place—a million of appliances driving that come very little more.
ASK THE MAN WHO SAYS
COME IN... TAKE THE POINT-TO-POINT DRIVE
SCHWARTZ MO
140 2nd Avenue

MARKETS AND FINANCE

By United Press

WHEAT DROPS IN IRREGULAR TRADE

CHICAGO, Jan. 25 (UP)—Wheat prices were irregular and steady today. Wheat finished off 1/4 cent, corn off 1/8 cent, soybeans unchanged. Wheat off 1/4 cent to 3/8 cent, corn off 1/8 cent to 1/4 cent, soybeans off 1/8 cent to 1/4 cent.

Table with columns for Wheat, Corn, Soybeans, and other grains, listing prices and changes.

LIVESTOCK

DENVER LIVESTOCK—Cattle: 1,000 lb. to 1,200 lb. beef steers \$11.00 to \$12.00; 1,200 lb. to 1,400 lb. beef steers \$12.00 to \$13.00; 1,400 lb. to 1,600 lb. beef steers \$13.00 to \$14.00.

Local Markets

Soft wheat 87c, hard wheat 90c, other grains 90c, beans 90c, potatoes 90c, etc.

POTATOES

CHICAGO POTATOES—Washed Idaho potatoes \$1.00 to \$1.10; Idaho potatoes \$1.10 to \$1.20; other potatoes \$1.20 to \$1.30.

Perishable Shipping

Perishable shipping services for various goods, including produce and livestock.

BUTTER, EGGS

Butter and egg prices, including various grades and brands.

NEW YORK STOCKS

Large table listing various New York stocks, including American Express, General Electric, and others, with their respective prices and changes.

Salt Lake Mining Stocks

Table listing Salt Lake mining stocks, including various copper and silver mines.

Local Markets

Local market prices for various goods, including produce and livestock.

DENVER BEANS

Denver bean prices, including various grades and brands.

STOCKS REGEDE IN LIGHT TRADE

NEW YORK, Jan. 25 (UP)—Stocks and commodities moved irregularly today with trading light. Stocks rounded after early firmness failed to attract new buyers.

Local Markets

Local market prices for various goods, including produce and livestock.

POTATOES

Potato prices, including various grades and brands.

Local Markets

Local market prices for various goods, including produce and livestock.

POTATOES

Potato prices, including various grades and brands.

Local Markets

Local market prices for various goods, including produce and livestock.

DENVER BEANS

Denver bean prices, including various grades and brands.

SIDE-GLANCES

"Yes, I find travel so broadening!"

By Galbraith HOLD EVERYTHING

"Be you'd prefer something other than baked beans, eh? Well, not about some boiled beans!"

"TH' DUCHESS IS DEAD."

"HELLO SHERIFF! I GOT A MESSAGE SAYIN' 'TH' DUCHESS WAS IN TROUBLE!'"

"HOW LONG AGO WAS THAT?"

"THEN YOU AIN'T HEARD?"

"HEARD WHAT?"

"I'M AFRID I MADE A MESS OF YOURS, GETTING CAPTURED, EASY!"

"FORGET IT, WICKI, EVERY-THING IS SWELL."

"NO IT ISN'T, EITHER! WE WERE TRYING TO PROVE THAT DRINKING WATER WAS FRAMED BY THOSE HEADQUARTERS. BUT HOW CAN WE, WHEN TWO OF THEM ARE DEAD AND THE LEADER HAS ESCAPED?"

"AT LEAST WE GOT ONE OF THEM, MISS SHERIFF. LET ME TAKE HIM DOWN TO HEADQUARTERS. I'LL MAKE HIM TALK."

"I'M SURE I MUST BE YOURS, TOP IS A CAPITAL IDEA."

"ON YES, IT IS BOTH SO MUCH GOOD!"

"YES, I'VE GOT A GOOD THOUGHT OF IT!"

"BALLY WHEN ARE YOU GETTING ON LEAVING?"

"I DOGGONE IT! JUST WHEN I THOUGHT I'D GOTTEN 'EM, THOSE PERRY ROMANS, I FIND 'EM SWARMING AROUND MY PLANE!"

"NOW I ASK YOU, WHAT KIND OF A BREAK IS THAT?"

"I'M GOING TO PLAY TO YOU, HUNCH!"

"HI, THERE, ROMANS!"

"NOW THAT WE HAVE THE OFFICIAL BUSINESS OUT OF THE WAY, LET'S TALK THE BUSINESS OF THE LAST MEETING, WHO WERE YOU AND HOW AM I THREATENED BY A MARINE CORPS FLYER?"

"ARE YOU GONNA SEE HIM AGAIN?"

"I'M SURE HAVING TROUBLE WITH THE AIR SERVICE, FIRST A NAVAL RESERVE FLYER MOVES IN AND NOW I'M THREATENED BY A MARINE CORPS FLYER!"

"WELL, AT LEAST YOU HAVE THE CONSOLATION OF KNOWING YOU HAVE ALL YOUR EGGS IN ONE BASKET!"

"LOOK!—LINDY! YOU GOT IT BET? ALL I GOT LEFT IS ONE MEIN SHOCK!"

"I GOTTA GET NEW SPECS, ALL EVENIN' I BEEN MISTAKIN' BELIEVES FOR AEG, AN' NOW I IMAGINE I SEE MRS. HOOPLE!"

"ESAD! THE EYES DO PLAY STRANGE TRICKS ON A MAN, WALDO, BUT FEAR NOT! SHOULD MARTHA RETURN SHE WOULD SOON SUCCEED TO MY BLANDHIMENTS!"

"LEFT BANGNET PARRY! HEY LISTEN, YOU! RECRUITS—THEM'S HORSES' BARS IN FRONT OF YOU IN THERE, NOT CORN STALKS!"

"LOOK!—LINDY! YOU GOT IT BET? ALL I GOT LEFT IS ONE MEIN SHOCK!"

"I GOTTA GET NEW SPECS, ALL EVENIN' I BEEN MISTAKIN' BELIEVES FOR AEG, AN' NOW I IMAGINE I SEE MRS. HOOPLE!"

"ESAD! THE EYES DO PLAY STRANGE TRICKS ON A MAN, WALDO, BUT FEAR NOT! SHOULD MARTHA RETURN SHE WOULD SOON SUCCEED TO MY BLANDHIMENTS!"

"LEFT BANGNET PARRY! HEY LISTEN, YOU! RECRUITS—THEM'S HORSES' BARS IN FRONT OF YOU IN THERE, NOT CORN STALKS!"

OUTOURWAY

PASSAGE LOOMS ON FOUR AMENDMENTS TO AID BILL

REJECTION SEEN ON PROPOSAL OF NAVAL CONVOYS

WASHINGTON, Jan. 28 (AP)—Four amendments to President Roosevelt's British-aid bill, including a specific prohibition against use of naval convoys as convoys, appeared to have a good chance of adoption today following a bi-partisan conference at the White House.

There were no commitments made, but there were indications that the bill would pass at least tonight's unusual conference of congressional leaders with President Roosevelt.

In an hour and a half of discussion of the pending bill, these proposals, in addition to the prohibition against convoys, appeared to have the most general support:

1. A time limit on the grant of power to President Roosevelt to manufacture arms for foreign countries would expire on June 30, 1943.
2. A requirement that the President report to congress every 90 days on all arms and munitions manufactured or produced by the United States for foreign nations without specific consent of the army chief of staff and the chief of naval operations.
3. A provision that no articles manufactured or produced by the United States shall be released to foreign nations without specific consent of the army chief of staff and the chief of naval operations.

The two Republican leaders who attended the conference told Mr. Roosevelt they would be glad to consider other amendments. The Democrats made no promise to concede any of the changes proposed, but they refused to take the position they were without authority, since the bill is now pending in the senate and house foreign relations committees.

Gets Out of Bed

The White House conference was arranged late yesterday and was held in the President's study. Mr. Roosevelt got up out of bed to which he had been ordered by his physician because of a slight cold.

The conferees were Speaker Sam Rayburn, House Democratic leader John W. McCormack, House Republican leader Joseph W. Martin, Jr., Chairman Sol Bloom, and Rep. Louis Brandeis, D-N.J., who is in charge of the foreign affairs committee. Senate Democratic leader Alben W. Barkley, and Senate Republican leader Charles McNary.

With the President were Morgan H. De Haven, secretary of state, and Green Hackworth, legal adviser of the state department, and Arthur Hays Sulzberger, publisher of the New York Times, who also had a cold and went home to bed.

Keep England Afloat--Or Else!--Vanderbilt Warns

By FRANK ELLSWORTH

"The United States must keep England afloat. It will not be 'God bless America' but rather 'God help America,'" was the prophetic statement made by a bi-partisan conference last evening at Twin Falls high school auditorium by Cornelius Vanderbilt, Jr., roving reporter.

In case England should fall, Hitler plans to invade the United States at once, not in a year or so, but in a few weeks, according to Mr. Vanderbilt.

Into South America

In describing the method by which Hitler plans to invade the United States, Mr. Vanderbilt said that he would move across Spain into Africa and from Dakar would cross the Atlantic ocean to Natal, Brazil, South America, where he would divide his army into two branches, sending one branch to the Caribbean Sea and the other through the Central American countries into the United States.

Throughout his address Mr. Vanderbilt told of the most interesting persons he had interviewed during his career.

The speaker said that "the most interesting hours in my life were those which I spent with you, the possible exception of those spent with the late Pope Pius XI."

He described Stalin 17 times, the Hitler he now talks figures, giving the impression of an American who had been in contact with a Soviet leader. He told of how Stalin described his Russian army as being divided into three divisions--A, B and C, and a division of the C to our regular army, the B to our national guard and the A to our front army.

The division was sent into the battle first to wear out the enemy and the other two divisions were sent in afterwards to finish the fight.

Hitler isn't Mad

Mr. Vanderbilt said he had talked with Hitler many times and that contrary to belief that he is a mad man, "He is no more mad than any of us. He is a genius."

His quoted Hitler as saying, "You nation is a nation of cowards. The next war will be fought in your hemisphere, between the two yellow nations--Japan and the United States."

Vanderbilt said that before the invasion of Poland, in an interview with Dr. Goebbels, he was told by Goebbels that Hitler had been in England and France in 60 days. When asked how long he expected it would take to overcome the United States, Goebbels as quoted by Vanderbilt asserted: "When we get ready to invade your important nation, it will be from within."

Describing Mussolini, he told the audience that he had seen Mussolini in a small child in the street and turning to Vanderbilt and saying, "I would look back--That's Mussolini," the speaker told the audience.

I Don't Will Flee

"I don't think that trouble will break out internally in Germany for a long time, but when trouble breaks out in Italy, you will see Hitler fleeing for his life, with the king and the Catholic church remaining in power. This was the opinion of Mr. Vanderbilt.

He told of interviews with Gandhi, who asked him which caste he belonged to--a cowboy, gentleman or gangster; Molotov, who reminded him that Alaska was only 25 miles from Siberia across an ice-land sea; Chiang Kai Shek, who predicted a war 10 months before it began; Mata Hari, who predicted the end of the world; and an American doctor, who predicted international peace.

REFINE IMITATIONS Demand and price are high for the best quality English formula plain or new refinement, pleasant, sparkling, bottle lasts 4 weeks, and costs but a few cents.

KOEHLER BLASTS 'AT PROTESTORS'

Declaring that he would secure for Twin Falls "every damn cent of federal money I can," Mayor Joe Koehler today had flayed those protesters of the city who "protest every time the government wants to give us something."

Koehler's blast came during discussion of the present status of the airport at last night's city council session. A complete story of that particular phase of the season appears elsewhere in today's paper.

He suggested slogan

Pointing out that the Chamber of Commerce has been "considering or at least talking" about getting a slogan for Twin Falls, the mayor said:

"If a certain group of people in this town, including some chamber members and officials, keep bucking everything like they are now, this city will have a slogan, all right, and it will be the biggest inland 'no-fly' slogan in the United States."

During his discussion of the mayor brought up the airport, the federal housing authority and the army building.

Regarding the latter, he said: "The money is all approved for the army building so now every one lays down on the job of securing property to place it and occurring to raise the 10 per cent sponsor's share."

Others Get It

He continued by saying: "While we are sitting on our haunches everyone around us gets federal money. Everybody here objects every time we want to get any, whether it is for the airport, housing or the army or anything else. Everybody always protests."

At one time he said that the Chamber of Commerce, because it is "afraid of getting its skirt dirty," doesn't do anything.

He declared that cooperation from the chamber is practically impossible on any point.

Cites Highway

"Take the instance of the designation of the highway on the north side as a federal highway," Mayor Koehler said. "We just sit here and let them get it because nobody would go after it."

"Well, I'm serving notice right now that I'm going after these things, and I'll continue to do these things. After all, they make a lot of noise but they don't represent the majority of the people who live here. We're going to pay for this federal money anyway and I intend to see that Twin Falls gets a good share of it."

Each one present was asked to write one idea on how to better the Grange.

A breakfast supper will be held at the next regular meeting with an award to be given to the prettiest basket.

AIRPORT BUYING HAD OKAY OF TAYLOR, BENOIT ASSERTS

Purchase of the ground which is used as the Twin Falls municipal airport, made by the city of Twin Falls on Oct. 14, 1938, was made only after J. W. Taylor, then attorney general of Idaho, ruled that the move was legal in all respects, Harry Benoit, attorney, had announced here today.

Benoit made the statement at the city council session last night after Mayor Joe Koehler, as announced in a story in the Times which appeared prior to the meeting, had declared that he had been informed by Bert H. Miller, present attorney general, that the purchase was "illegal" inasmuch as it was contrary to existing law.

Reads Letter

Benoit read a letter from Taylor, received just prior to the time of the purchase by the city at a price of \$4,400, in which the attorney general approved the purchase. The land board also approved the purchase application at the same time and the result was that the land was bought.

"It was purely a question of law and we followed the opinion of the attorney general at that time in making the purchase," Benoit said. He added that the purchase was undertaken because WPA officials had informed council members at that time that no money would be forthcoming for use in improving the field here because the city didn't own it. Officially announced at that time that the government would not money on leased land.

Since that time, however, Mayor Koehler declared last night, they have spent "millions of dollars" improving leased land. They are doing it right now up at Boise.

Benoit's Assertion

Benoit suggested that with the two opinions given by the former and the present attorney general differing, it would be wise to take the matter up with attorneys representing the legal department of the organization, which will spend the money here, such as the WPA. In other words, it is the only safe necessary."

Koehler had said that Attorney General Miller declared last week that the 1937 legislature passed a law which made the purchase of the 40 acres of school land illegal and which made it so that the land could only be leased. Koehler said that he expected to have a copy of this opinion available today.

The mayor has announced yesterday that he would go to Boise "Wednesday with an idea of getting a bill through the legislature which would see the refund of the \$4,400 purchase price to Twin Falls. If that, he said, could lease the acreage for 90 years at a price of "five cents or less" per acre.

Regardless of the outcome of the controversy, improvements at the field here are expected to be made.

JUNIOR HI NAMES SAFETY WORKERS

In an election held Friday at Twin Falls junior high school, safety patrol members were chosen for the respective rooms for the second semester.

Patrol members and one alternate were chosen for each of the roll rooms of the school. Among the duties performed by the patrol are taking charge of the safety patrol in the rooms and halls and having charge of the safety zone around the school.

Sponsor for the group is Tom Adams.

Members selected are Kenneth Hubbard, Elmer Scherbinske, Bob Bailey, Don Glavin, Francis Kierner, Billy Garrison, Bill Logan, Ed Knight, Art Becher, Dean Tisdale, Grant Nelson, Carroll Meyer.

Patrol members are Kenneth Hubbard, Elmer Scherbinske, Bob Bailey, Don Glavin, Francis Kierner, Billy Garrison, Bill Logan, Ed Knight, Art Becher, Dean Tisdale, Grant Nelson, Carroll Meyer.

Patrol members are Kenneth Hubbard, Elmer Scherbinske, Bob Bailey, Don Glavin, Francis Kierner, Billy Garrison, Bill Logan, Ed Knight, Art Becher, Dean Tisdale, Grant Nelson, Carroll Meyer.

Patrol members are Kenneth Hubbard, Elmer Scherbinske, Bob Bailey, Don Glavin, Francis Kierner, Billy Garrison, Bill Logan, Ed Knight, Art Becher, Dean Tisdale, Grant Nelson, Carroll Meyer.

FORGOTTEN LAND

The Church of England owns a forgotten acre of tobacco in the tobacco country near Franklinton, N. C. The deed never has been transferred, accrued taxes would amount to more than \$6,000; but the property, though never improved, still is classified as non-taxable church land.

DAYNES MUSIC
Everythings Musical

810 Down, 810 Month
Home of the Steinway and Lester Pianos
DAYNES Music Co.
OF IDAHO
113 Second St. W. Phone 633

Report Every 90 Days

2. A requirement that the President report to congress every 90 days on all arms and munitions manufactured or produced by the United States for foreign nations without specific consent of the army chief of staff and the chief of naval operations.

3. A provision that no articles manufactured or produced by the United States shall be released to foreign nations without specific consent of the army chief of staff and the chief of naval operations.

The two Republican leaders who attended the conference told Mr. Roosevelt they would be glad to consider other amendments. The Democrats made no promise to concede any of the changes proposed, but they refused to take the position they were without authority, since the bill is now pending in the senate and house foreign relations committees.

Gets Out of Bed

The White House conference was arranged late yesterday and was held in the President's study. Mr. Roosevelt got up out of bed to which he had been ordered by his physician because of a slight cold.

The conferees were Speaker Sam Rayburn, House Democratic leader John W. McCormack, House Republican leader Joseph W. Martin, Jr., Chairman Sol Bloom, and Rep. Louis Brandeis, D-N.J., who is in charge of the foreign affairs committee. Senate Democratic leader Alben W. Barkley, and Senate Republican leader Charles McNary.

With the President were Morgan H. De Haven, secretary of state, and Green Hackworth, legal adviser of the state department, and Arthur Hays Sulzberger, publisher of the New York Times, who also had a cold and went home to bed.

Mr. Vanderbilt said that he had talked with Hitler many times and that contrary to belief that he is a mad man, "He is no more mad than any of us. He is a genius."

His quoted Hitler as saying, "You nation is a nation of cowards. The next war will be fought in your hemisphere, between the two yellow nations--Japan and the United States."

Vanderbilt said that before the invasion of Poland, in an interview with Dr. Goebbels, he was told by Goebbels that Hitler had been in England and France in 60 days. When asked how long he expected it would take to overcome the United States, Goebbels as quoted by Vanderbilt asserted: "When we get ready to invade your important nation, it will be from within."

Describing Mussolini, he told the audience that he had seen Mussolini in a small child in the street and turning to Vanderbilt and saying, "I would look back--That's Mussolini," the speaker told the audience.

I Don't Will Flee

"I don't think that trouble will break out internally in Germany for a long time, but when trouble breaks out in Italy, you will see Hitler fleeing for his life, with the king and the Catholic church remaining in power. This was the opinion of Mr. Vanderbilt.

He told of interviews with Gandhi, who asked him which caste he belonged to--a cowboy, gentleman or gangster; Molotov, who reminded him that Alaska was only 25 miles from Siberia across an ice-land sea; Chiang Kai Shek, who predicted a war 10 months before it began; Mata Hari, who predicted the end of the world; and an American doctor, who predicted international peace.

REFINE IMITATIONS Demand and price are high for the best quality English formula plain or new refinement, pleasant, sparkling, bottle lasts 4 weeks, and costs but a few cents.

GOODING GRANGE TO PRESENT PLAY

GOODING, Jan. 28 (Special)—Gooding Grange held a regular session at the Odd Fellows hall Friday evening with Master Joel Brummett presiding. Mr. and Mrs. Frank Amos took the obligation of the third and fourth degrees.

Plans were made for the annual Grange play which will be given some date in March. Plans were discussed for staging card parties and dances with proceeds to be added to the building fund. A letter was read from E. L. Mink concerning 4-H club work, and an announcement was read that Potomac Grange would have a banquet at Elias Jan. 28 with Gooding members to bring apple pie or baked beans.

A program under the direction of the local lecturer, Virginia Bell, was presented. Harold Steele and Gam Sims gave talks on happenings at National Grange. Laura Bryan read "The Blessed Trail." Anna Mink read "There's a Time," and Wanda Robinson read "My Gonna Try."

STUDENTS HEAR BYRD-RADIOMAN

Amory H. Waite, Jr., radio operator and electrician of the "ice party" at Little America, will be presented at a pay assembly for Twin Falls junior high school students Friday morning. Title of the program is "With Admiral Byrd in Antarctica."

Mr. Waite will tell how the men kept themselves alive and what they did during the four-month Antarctic night. He will tell of dogs, penulins, seals and snowy petrels and will relate experiences at brood-raising, fishing, measuring 8,000 miles, unloading 800 tons of materials, breaking ice and avoiding perils of icebergs.

Highlight of the program will be when Mr. Waite tells the story of how he voluntarily took up a five-month vigil in advance base, with out a companion, to maintain the southernmost weather station in the world.

The address will be accompanied by 120 stereoscopic views and a display of actual furs and equipment used by Mr. Waite.

COLDS VICKI VAPOR

Relieves misery as most like mothers do. Rub throat, chest, back with VICKI VAPOR.

History Classes See Two Movies

Students of Twin Falls high school witnessed two motion pictures yesterday during classes. The pictures were shown each period in wheels, showed the United States army maneuvers at San Antonio, Tex., last summer. New equipment of the army was shown.

The other picture, "Let's Go America," pointed-out-the-improvements that the machine age has made in America today.

Wednesday the same classes will be shown the picture "Land of the Free."

SUIT ASKS CASH FOR POTATO CAR

Suit asking recovery of \$540 for a carload of potatoes has been transferred to District Court from Cassia county because the trailer involved is a Twin Falls merchant.

Plaintiff is Andrew B. Whiteley, and defendants are E. S. Harper and M. B. Harper. In addition to the dealer's surety on bond of \$2,500.

Whiteley said he had a carload of potatoes to be shipped to Los Angeles, Calif., and was to be shipped to have been delivered April 17, 1940, at Oakley, California for Whiteley. He said he had a trailer, Lewis Burley, Counsel for the defendants are O. R. Baum and Ben Pellisen, Pocatello.

Demurrer Halts "Malice" Charge

Probate court ruling which upholds a demurrer against a \$500 suit for defamation of character has halted today the only such action of the kind in that tribunal in recent years.

Judge C. A. Bailey ruled favorably on a demurrer filed by Thomas Cavender, defendant in an action brought by Mrs. G. E. Stine. The woman charged that Cavender maliciously named her as defendant with her husband in a previous small claims suit he filed to recover \$5 loaned to the husband, Ed Olson.

WINTER SPORTS

"Magic Valley" unexcelled for WINTER SPORTS

- SKIING
- SKATING
- TOBOGGANING

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

Prison Term for Forger-Escaper

JEROME, Jan. 28 (Special)—Monty B. Cornell, charged with committing forgery, appeared to admit guilt before District Judge T. Halley Lee, Burley, and was sentenced to serve a 5 to 10 year prison term at the state penitentiary.

One of the three escapes from the Jerome county jail last week, was caught hiding in an empty candy box nine miles north-east of town. The other two captives have so far escaped from the law's clutches. They are Arnold Benbrook and Ralph H. Scott.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

WINTER SPORTS

Nowhere are winter sports more ideal than along the mountainous slopes bordering "Magic Valley." The famous Sun Valley, known throughout the world as a winter playground, and the mighty Shoshone basin, rapidly growing in popularity, offer skiing and tobogganing that are unexcelled. Skating and all other forms of winter activity await all enthusiasts who enjoy the thrills of the great outdoors.

You'll be proud to serve fragrant, refreshing Schilling Tea. Compare its quality!

Schilling
EXQUISITE TEA
FLAVOR TEA

Cold weather needn't bother you

LET OUR SERVICE AND PRODUCTS KEEP YOUR CAR PREPARED

SPECIALIZED LUBRICATION • ANTI-FREEZE TESTING

Not just a grease job but the proper type of cold weather lubricant expertly applied to every friction point, according to your car manufacturer's recommendation.

You need this service regularly for greater economy, safety and economy.

It takes just a moment to test the radiator. If more anti-freeze is needed, it will be supplied -- so you give your protection against a freeze-up.

We have Atlas Perma-Guard, Prestone and De-natured Alcohol.

3 FINE GASOLINES

PEP 88 more popular regular-graded gasoline in the atmosphere... quick starting, fast warm-up, long mileage, real economy!

PEP 89 premium quality. Specially formulated for fine performance in high-compression engines. Gives a lift to any car.

ARROW... finest low-priced gasoline. Full of thrilling performance. See how it gives you power, and mileage at very low cost.

3 FINE MOTOR OILS

VICO... fast-flowing for quick starting in cold weather with a tough body that gives sure protection to your engine.

QUAKER STATE... for those who prefer fine quality casters oil.

ARROW... the low-priced oil that doesn't skimp on quality. In 2-gallon cans only.

FAMOUS ATLAS PRODUCTS

ATLAS TIRES -- reasonably priced, fully guaranteed. ATLAS BATTERIES -- a complete range of sizes. ATLAS ACCESSORIES -- van belts, windshield-wiper blades and many other motoring accessories.

Drive in at this well-known sign of service

UTAH OIL REFINING COMPANY STATIONS
Everywhere in Idaho and Utah