

4-POINT PLAN SETS SPEED-UP

IDAHO'S SENATE VOTES APPROVAL ON PENAL SHIFTS

By Lloyd Tufting. Boise, Feb. 15 (UP)—The Idaho legislature today settled down to work on a major bill...

Twins Is Twins—This Family Boasts Four Pairs

Four pairs probably sets a record in families. At Bakerfield, Calif., the Marion Story family includes four sets of twins and nine single boys...

Pope Pius Denies Support For Totalitarian Nations

By Harrison Salisbury. United Press Staff Correspondent. A statement of great potential significance upon the attitude of Pope Pius toward the war was printed by the Vatican organ, Osservatore Romano, today.

FILING OPENS ON CITY POSITIONS

Boise was the first day on which candidates for city offices filed their names...

Oddities

By United Press. DENVER—Arthur Stevens, 45, of Fort Collins, Colo., blamed a judge for his misadventure...

APPEAL PLANNED IN HOUSING SUIT

Decision of District Judge James W. Porter in dismissing a ten suit against the state's low-income housing law...

BRITISH TROOPS START DRIVE IN EASTERN AFRICA

By Richard D. McMillan. CAIRO, Feb. 15 (UP)—The British middle east command reported today that African troops were launching an offensive into Italian Somaliland...

World Didn't End—But Sect Not Bothered

Members of the Followers of Jesus Christ, who according to a statement made to the Evening Times Thursday night...

SKIING AT A GLANCE

Magpie Mountain—Nine inches of new powder snow, expect more tonight. Total snow about 40 inches...

LEGION PROPOSES TWIN FALLS FLAG

Sponsored by the local post of the American Legion, campaign was underway here today to have city heads select an official city flag...

ELECTRICIANS TO BACK DEFENSES

DEL MONTE, Calif., Feb. 15 (UP)—The electric industry stands firmly behind America's defense efforts...

BRITISH CONFIRM DROPPING OF PARACHUTISTS IN ITALY

LONDON, Feb. 15 (UP)—British planes have dropped 100 parachutists in southern Italy, and its confirmation implies some of them had fulfilled their mission...

Final Action on Measure Sought In Three Weeks

WASHINGTON, Feb. 15 (UP)—National defense chiefs today studied a tentative four-point program for speedy 'all-out' aid to Britain...

Late FLASHES

SALT LAKE CITY, Feb. 15 (UP)—Gaulspiece Vaegren, 32-year-old convicted slayer of James Vargas...

Bin--And All Those Little Bangs-- End Resort Vacation Sunday Night

BUN VALLEY, Feb. 15 (Special)—Bin and all the little Bangs are having a bang-up time at Bun Valley today...

British Confirm Dropping Of Parachutists in Italy

LONDON, Feb. 15 (UP)—British planes have dropped 100 parachutists in southern Italy, and its confirmation implies some of them had fulfilled their mission...

Liquor Measure Claims Support

BOISE, Feb. 15 (UP)—A bill to legalize sale of liquor by the glass has sufficient support to pass the house...

Bin--And All Those Little Bangs-- End Resort Vacation Sunday Night

BUN VALLEY, Feb. 15 (Special)—Bin and all the little Bangs are having a bang-up time at Bun Valley today...

Late FLASHES

SALT LAKE CITY, Feb. 15 (UP)—Gaulspiece Vaegren, 32-year-old convicted slayer of James Vargas...

CLUB PLANS FOR MEMORIAL CABIN

Campaign to raise funds for construction of a cabin in the Magic mountain area...

APPEAL PLANNED IN HOUSING SUIT

Mr. and Mrs. P. J. Barbour, Twin Falls, a girl, yesterday at the Twin Falls county general hospital...

News of Record

MARRIAGE LICENSES: Noah Doris, 28, 34 Dorothy Shady, 17, both of Buhl.

Temperatures

Table with columns: Place, Min., Max., Prev. Includes Boise, Buhl, Caldwell, etc.

Births

To Mr. and Mrs. P. J. Barbour, Twin Falls, a girl, yesterday at the Twin Falls county general hospital...

Deaths

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Divorce Orders

Two wives had won divorce decrees in district court today, one on a charge of desertion...

News in Brief

Zeta Phi Chapter of the Delphian Society will meet for a study session Monday at 2 p. m. at the home of Mrs. Robert O. Benson...

Names in the News

Former King Alfonso XIII of Spain suffered a low heart attack during the night and physicians reported his condition was grave...

Regional C. of C. To Hear Oil Man

W. F. Franks, representative of an oil company, has been invited to speak at Monday evening at the special meeting of the Regional Council of Carpenters...

Delinquent Tax Apportionment

The delinquent tax apportionment, including a short list of delinquents, is being distributed to the school districts...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

BURLEY, ALBION, HOLLYWOOD Today

BURLEY, Feb. 13 (Special)—Only a few teams remained in the running for the gold and glory of the Elks outdoor tournament here this afternoon...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

In HOLLYWOOD Today

Actor William Garvan said today he was still surprised at his nomination for an "Oscar" for his portrayal of the villain in "They Know What They Want"...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

rites held for GOODING INFANT

Funeral services were held today for James Pedro Selaya, four-month-old son of Mr. and Mrs. Pedro Selaya, Gooding, who died Friday at the Gooding county hospital...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Seen Today

Business county officials putting up and down courthouse steps to cause sign on elevator remarks: Downstairs businessman jumping as he gets surprise load of mail...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

MAN JAILED FOR INDIANA POLICE

Acting Chief of Police Lee McCracken this afternoon announced that James W. Hancock, 47, was being held by the city jail for Indianapolis. Authorities here are wanted on a charge of escaping from police custody...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

Funeral Services for Mrs. L. M. Slay

Funeral services for Mrs. L. M. Slay and family, Boise, are under the direction of Mr. J. McNulty...

CONSISTENCY is a jewel in advertising

... and the results these small but regularly inserted ads bring is proof of the business pudding! Each day in either or both the Idaho Evening Times and the Twin Falls News, these ads appear to appeal to the thousands of readers...

THESE SMALL ADS "PLUG" ACTIVE BUSINESSES EVERY DAY!

Advertisement for 'BUSINESS CARD' rates and 'PLUG' ads. Includes 'ROBERTS' haircuts, 'YOUNG'S COTTAGE CHEESE', 'Dr. G. R. Tobin', 'WOOL', 'Challenge SALE', 'LUSTERIZED SPECIAL!', 'DAYSNE MUSIC', 'Jerome Brick Co.', and 'IDAHO EVENING TIMES & NEWS'.

Advertisement for 'Keep the White Flag of Safety Flying'.

Advertisement for 'TWO WIVES WIN DIVORCE ORDERS'.

Advertisement for 'COMING SUNDAY!! The Very Best She Ever Made!!'.

Advertisement for 'Thrifty USED CARS'.

Advertisement for 'Market Good... On Hide, Wool, Fats, etc.'.

Advertisement for 'LUSTERIZED SPECIAL! 49¢ Cash & Carry'.

PRESIDENT SENDS SCIENTIFIC MISSION TO ENGLAND

U. S. EXPECTS TO STUDY METHODS FOR PRODUCTION

By F. T. REYNOLDS
 WASHINGTON, Feb. 15 (AP)—President Roosevelt today dispatched to London a special scientific mission, headed by President James B. Conant of Harvard, to study Britain's development of weapons that would benefit this country's defense program.

The three-man mission, which sails for London today, is a forerunner of several similar groups of American specialists which will examine all phases of Britain's immense efforts to ward off a German invasion.

Conant is an outspoken advocate of "letting it out" to Britain and favors an outright declaration of war by the United States, if necessary to defeat Germany and Italy. He will be accompanied by Frederick L. Howe, formerly attached to the University of Rochester, and Carl L. Wilson, Harvard research specialist, and one-time Massachusetts Institute of Technology associate.

Repealed in 1917, the committee represents a 1941 counterpart of the late Thomas Edison's scientific and technical defense mission which Mr. Roosevelt created in 1917 as assistant secretary of the navy. Scientific production methods developed by that group, in cooperation with the British, were given much of the credit for slowing down the German restricted submarine warfare of 1918.

Mr. Roosevelt is in announcing creation of Conant's mission that it was set up to facilitate exchange of information on recent scientific developments of importance to national defense.

"First-hand observation of recent English scientific research and experience is important for the prosecution of America's program of research on problems of national defense," he said. "As such collaboration proceeds, other American scientists will be sent from time to time to study different phases of British scientific research of interest to the United States and exchange information through the medium of the national defense research organization to mobilize scientific talent."

Particular Interest
 While House sources said the mission was particularly interested in British development of giant, long-range bombers capable of operating in the stratosphere beyond the range of anti-aircraft fighters, the average lighter planes. It also will give special attention to progress made in developing underwater sounding devices by which destroyers float can locate submarines and accurately plot depth charges to sink them.

Copani and Wilson plan to remain in Britain approximately a month to study the groundwork of American collaboration with the empire's scientists. Howls will remain in London as permanent secretary of the organization.

Lt. Col. Lacey V. Murrow, former Washington state highway director who recently was called into active duty, leaves for Britain today to undertake a study of British highways and aviation landing strips under war-time conditions. The study is being made for the bureau of public roads.

BUHL
 Mrs. Ida McCarter, Los Angeles, who has been visiting at the home of her nephew, Henry Lehman, and family left the last of the week with Mrs. Mary Lehman to the latter's home in Nebraska.

Mrs. George Layno entertained the Bon Social contract club at a luncheon at the home of Mrs. Mary Worley were club guests. Mrs. Fred Marquand received high score honors.

Mrs. Chloe Young was installed as orator of the Buhl Royal Neighbor's Lodge at a special installation ceremony Tuesday evening following a dinner in the I. O. O. F. hall. As orator of the local order, Mrs. Young succeeded Mrs. Faith Baxter. Mrs. Ada Baughman was installed as vice orator, followed by Mrs. Marie Louise LeVall, recorder; Mrs. Marietta Lacey, receiver; Mrs. Mattie Bickford, chancellor; Mrs. Mable Shaud, marshal; Mrs. Eva Sedley, assistant marshal; Mrs. Della Handrick, inner sentinel; Miss Maxine Baxter, outer sentinel; Miss Marjorie LeVall, flag manager; Mrs. Lacey, staff captain, and Mrs. Hazel Stark, musician. The five Grand, Mrs. Gladys Bickford, Mrs. Hattie Stark, Miss Alice Johnson, Mrs. Vera Heald, Miss Alice Bunch, the officers were installed by Mrs. Lacey and Mrs. Fred Bunch as ceremonial officers.

On the Psychological Front

Fuehrer May Have to Crack Whip to Get Balkan Support

By J. W. T. MASON
 (United Press Wire Report)
 Reports of Jugoslav political leaders proceeding to Berchtesgaden for a conference with Hitler indicate Jugoslavia's concern over possibility of Bulgaria becoming a German puppet. The further any such dupel Belgrade's disquietude or sternly crack the whip before proceeding with his plans in southeastern Europe.

It is natural for Jugoslavia to regard with suspicion the persistent demands for right-of-way of a German army if the Fuehrer decides to attack Greece. The Bulgars would expect compensation for any such concession and it is over that point Jugoslavia must have feelings of uncertainty.

Bulgarian statesmen have expressed desire for return of territory now within the Jugoslavain boundaries, as well as support for a German port on the Aegean. The Jugoslavs have no desire to be made to pay part of Germany's bill to Bulgaria by being forced to part with some of their homeland.

Rumania Victimised
 Rumania already has been victimised in that manner. The alien of Rumanian territory severed for benefit of Bulgaria, Hungary and Russia may make Jugoslavia regard Bulgaria's credence to Germany with feelings of alarm.

On the other hand, Hitler cannot want to incline Jugoslavia to war. Whether the Belgrade government would resist with force any attempt by Germany to give Jugoslavia territory to Bulgaria is unknown.

That might happen, however, for the Jugoslav army is not friendly to the German while Jugoslavia and Bulgaria are rivals in Balkan politics. It would not be advantageous to Germany if Jugoslavia suddenly were to ally with Germany, since once a German army started to move into Bulgaria.

Hard to Believe
 The furter must try to assure his visitors from Belgrade that he has no intention of victimising Jugoslavia. It is hard, however, for any country in continental Europe to be sure that a Berchtesgaden policy devised today will hold good tomorrow.

It would do Jugoslavia no good to join the axis and accept German leadership. Rumania did that and has been a prisoner since. It would be much better for the Jugoslavs to hold fast to their independence and not to themselves to the axis, as long as possible. They would be in a better bargaining position that way than by throwing themselves on Hitler's mercy. The Jugoslav border has much easier entrances into Greece than the mountain barriers between Bulgaria and Greece.

ILLINOIS MAN IN TOP NAVAL POST

WASHINGTON, Feb. 15 (AP)—President Roosevelt yesterday sent to the senate the nomination of Ralph A. Bard of Illinois as assistant secretary of navy.

Bard will succeed Lewis Compton, a holdover from the navy secretariat of Charles E. Edison, who has been ill. Compton submitted his resignation Jan. 10 but news of the resignation was withheld until today.

Bard is a Republican and heads his own investment banking firm in Chicago. He is also president of the Wahl-Evershaug Pen Co. He is a graduate of Princeton university, married and the father of three children. He is 58. He is a friend of Secretary of Navy Frank Knox.

Last Rites Honor Uncle Joe Gordon

Final rites for Joseph (Uncle Joe) Gordon, oldest resident of Twin Falls, who died Tuesday night as he neared his 103rd birthday, were conducted yesterday afternoon at the Twin Falls mortuary chapel by Rev. D. D. Smith, church of the Nazarene pastor.

Mrs. L. D. Smith and Mrs. J. W. Smith sang "Rock of Ages" and "Jesus Lover of My Soul." Pallbearers were J. W. Atkinson, H. E. McKay, Matt Schmidt, W. O. Shivan, John Cooney and Harry Miller.

Masons Arranging Roast Pig Dinner

Twenty-first annual roast pig dinner and Past Masters night will take place Wednesday, Feb. 10, at the Twin Falls Masonic temple, sponsored by the Twin Falls lodge No. 45, A. F. & A. M. It was announced today.

Dinner will be served at 6:30 p. m. at the temple and all visiting Masons are invited to attend. C. T. Brown, Kimberly, as is customary, will furnish the music. Past masters will confer the master Mason degree during the evening. Musical numbers will be presented by Miss Mable Heaton, violin; Miss Patricia Smith, piano, and Harold Connor, cello.

CASSIA SPUDMEN BACK 1-CENT TAX

BURLEY, Feb. 15 (Special)—Cassia county potato growers' association voted in favor of a one-cent advertising tax at their annual meeting held here this week, at which time directors for the seven county districts were elected for the ensuing year.

Directors elected were J. O. Walker, district 1; Frank Toner, district 2; Bert Wolf, district 3; L. H. Draney, district 4; Lundy Warren, district 5; Pete Ganni, district 6; and Kenneth Ward, district 7. L. H. Draney was selected chairman of the county board of directors.

BLACKTOFF FAMILY In Traffic Mishap

JEROME, Feb. 15 (Special)—Mr. and Mrs. Terrence C. Anderson and their three daughters, of Blackfoot, escaped serious injuries here Monday evening near Jerome when their car overturned and came to a halt on its side after one of the rear tires on the machine blew out.

The accident occurred at about 8:30 p. m. four and a half miles east of Jerome on highway 28. As the right rear tire blew out, the machine was reported to have traveled on down the shoulder of the highway for approximately 100 yards. The wheels caught on the oil portion of the road and the car overturned. Approximately \$75 damages, resulted to the car. The family continued on to Blackfoot after their car was repaired.

HAGERMAN

Health council met Monday at the home of Mrs. Eilas Condit, Pearl Kirkpatrick and Mrs. Hazel McCoy, Gooding, were present. Mrs. Julia Harrison, Boise, adult family life consultant of the state board for vocational education, was present and spoke on the subject "Mutual Health and the Psychology of Banking Children." The family continued to purchase two large steel kettles for the soup kitchen.

Tuesday Bridge club met with Mrs. Ruth Cary Tuesday, Mrs. Carey Eiland won high and Mrs. Henry Clark, low. Wednesday were served.

Thursday Night Bridge club met Tuesday at the H. O. Prader home. George Hulme won high for the men and Mrs. George Hulme high for the women.

GOODING

Altar society of the Catholic church held their February meeting at the home of Mrs. Byron Nelson Tuesday. Mrs. L. C. King presided for the business meeting. Plans were made for a cooked food sale to be held Feb. 22.

Serous Civil club held a public card party in the club rooms Tuesday. Mrs. Vern Cargill, chairman of the ways and means committee, was general chairman of arrangements. Mrs. Anson Thompson was chairman of a kenninging group.

ALBANY

Interment was in Buhl cemetery, under the direction of the Evans and Johnson funeral home.

BAPTIST CHURCH TO HAVE REVIVAL

AN EIGHT-DAY revival will open Sunday, Feb. 25, at the Twin Falls Baptist church, with Dr. Ralph L. Mayberry, executive secretary of the Los Angeles Baptist City Mission society, as guest pastor, 1937, in charge, according to the pastor, Rev. Roy E. Barnett.

Dr. Mayberry will conduct services nightly from Feb. 25 through Sunday, March 2.

FUNERAL MONDAY FOR A. L. Henry

JEROME, Feb. 15 (Special)—Funeral services will be held at 2 p. m. Monday in the Jerome Methodist church for Alton L. Henry, 63, Jerome resident who died of a heart attack while waiting to appear as a witness yesterday in Wendell Justice court.

Rev. E. L. White, Filer Methodist minister and former Twin Falls pastor, will officiate. Mr. Henry was at one time a member of the Twin Falls Methodist church.

Interment will be in Twin Falls cemetery under direction of the Wiley funeral home, Jerome.

A NOTE... To Progressive GROCERYMEN

ARE YOUR refrigerating plant and your display cases up-to-date... or are they old-fashioned as the ice man? Many commercial refrigerating plants that were new a few years ago are now outmoded and costly to operate. We are southern Idaho headquarters for... "Dixie" Food... Store... equipment of all kinds and size... for... Call our commercial refrigeration department or stop in and let us show you how new, modern, efficient equipment can make greater profits for you.

These Two Helps Make Decorating EASY and ECONOMICAL

New Rooms for Old! WITH UTILAC ENAMEL

Utilac is woodwork and furniture a rich, popular, eggshell-gloss finish, usually obtained only by rubbing. Covers in one coat... flows so smoothly that it is almost impossible to do a poor job with Utilac. Dries in four hours.

Wake Up Your Walls WITH MURESCO

Walls and ceilings take up less time when finished with Muresco. The lustrous, economical wall-finish that is easy to apply, wash, and clean. Hot water and brushes clean quickly and perfectly. Made up in 10, 15, 20, and 30 lb. cans. For more information, call or write for our color sample.

Utilac... Muresco... Krenzel's HARDWARE

\$ Money \$
 Very low, bright rate. Any size or type of building. Or modern. Use the latest material. Order from Jerome Brick Co. for more information.
Jerome Brick Co.
 JEROME, IDAHO

Ask for **YOUNG'S COTTAGE CHEESE**
 It's a quality product that is a BETTER food! Be sure to ask for it.
YOUNG'S DAIRY
 P. O. 64—Twin Falls, Best!

ECONOMICAL!
 Washed, even heat from ATOMIZED • HYDRO-CLEANED
BLUE BLAZE COAL
 WASHED • UNIFORMED • BLEND More Heat! Less Ash!
WARBERG
 Bros. PHONE 246
 It Costs No More!

Utilac
 WOODWORK ENAMEL
 MADE GREEN

Van Engelen
 "It's Special in Children's Shoes"
 Red Cross Shoes \$1.95-\$3.95
 In Pacific Northwest

UTILAC
 WOODWORK ENAMEL
 MADE GREEN
 Pint 70c

Krenzel's HARDWARE

FINALS TONIGHT IN BURLEY OUTLAW MEET

SPORTS

FRANK LEAHY TAKES OVER AS NOTRE DAME'S HEAD COACH

Defending Champ, Gooding-Shoshone Quintets Favored

(Morning Results on Page 2)
By HAYWOOD
Evening Sports Editor

BURLEY, Feb. 15 (Special)—Here it is—the last day of the Burley Elks Outlaw tournament—and the customers are still about as undecided as ever on who will win the championship of what's termed the classiest tournament in Idaho.

However, as the final round of play came up, the main question was "who will meet the Troy-Parisian club in the finals?"

For the great Pocello quintet appeared to be a cinch to reach that position—either they won or lost against Gooding-Shoshone this afternoon. They will be favored to go to the finals in either event. Defending champions, they need only Burley Elks in the last game in a 1941 clash at 4:30. The semi-final round is under way at 4:30. The Gooding-Shoshone club, which meets them this afternoon, is appearing as the favorite to meet the defending champions, they need only Burley Elks in the last game in a 1941 clash at 4:30. The Gooding-Shoshone club, which meets them this afternoon, is appearing as the favorite to meet the defending champions, they need only Burley Elks in the last game in a 1941 clash at 4:30.

However, still not counted out of the race as play opened this morning. There were such strong teams as Albion All-Stars, Jerome Jaycees, Utah Oilers of Logan, Provo Idaho club, American Falls and Burley Elks, host team.

In this morning's game Burley played American Falls, Provo, Utah Oilers and Albion met Utah Oilers of Logan.

Afternoon Games
This afternoon's schedule opens with the Gooding-Shoshone vs. Troy. The semi-final round is under way at 4:30. The Gooding-Shoshone club, which meets them this afternoon, is appearing as the favorite to meet the defending champions, they need only Burley Elks in the last game in a 1941 clash at 4:30.

Feature Game
Feature game of yesterday was the Shoshone-Gooding victory over Albion All-Stars. The final score was 21-30 in a hair-raising contest as the tournament fans have seen.

The winners held a 17-11 advantage in the half, but the excellent conditioning of the college athletes brought them back into the running and Shoshone-Gooding was just barely able to hang onto the victory. Scoring honors went to Berrioch of the north side club with nine points. McCome 12 for the quintet.

Jerome Jaycees eliminated Orange Transportation, 45-28, after leading 18-7 at the intermission. The quintet brought 12 and John Norby 11 for the winners, while Walters and Anderson each got 10 for the losing quintet.

Elks Score 63 Points
Burley Elks scored 63 points while holding Idaho to 33 to eliminate the neighbor club. The Pezco quintet, led by Leonard James, led the early minutes of play, but finally succumbed to the more powerful Elks. The Elks had been in with 47 points, compared with 11 collected by James.

Stone Lumber won over Twin Falls by a count of 38-25 in a try-out opener to eliminate the looser. Yates got 12 points for the Nampa quintet.

Connie Mack Sees Stiff Race in American Loop; Athletics Tough

By HENRY McEMORE
LOS ANGELES, Feb. 15 (UP)—"The Connie Mack 'Hooping'." The voice came in over the wire from Carlsbad, Calif., as strong as that of the man who tells you time marches on.

"Listening to him, it was almost impossible to believe, the speaker is 78 years of age. He had been in baseball since 1885, and was a manager before any of the players on the Philadelphia Athletics were born.

Oakley Downs Buhl Indians By 38-28 Score

BUHL, Feb. 15 (Special)—Coach J. B. Halliday's Oakley Hornets ran wild in the first two quarters here last night, piling up a wide lead, and then coasted off to a 38-28 victory over the Buhl Indians.

The Hornets, firing the ball with rapid consistency, held a lead of 11-3 at the end of the third quarter when the scoring action ended in front of 22-8. Third period count was 30-8, with the Indians out-scoring the visitors in the final two minutes.

The game was played at a fast pace from start to finish, with Buhl scoring nine points to take honors in that division. The Oakley front-snap quintet won by a count of 33-25. The count had been tied at the half-time, 17-17. Mills topped the winners with 12 points, while Husted and Bissan each got six for Buhl.

Lineups:
OAKLEY: F. (3) Canine, Sigers (6) F. (2) Grimes Rice (5) G. (2) Briggs Elliott (3) G. (2) McMurtry (7) G. (4) Haldean
Substitutes:
Oakley—Larson (1), Robinson (2), Palmer (3), Lake, Martin, McGee, Buhl—Bludsoe (4), Bristol, Cobb.

Glenns Ferry Teams Top Wendell Clubs

GLENNS FERRY, Feb. 15 (Special)—French Wendell high school's basketball team, leading 13 points here last night against the strong Glenns Ferry cage team, but it wasn't enough and the invaders counted 52-32 victory.

The River Pilots were held to a close 12-12 score at the half, but started a 19-10 victory in the second half. Higgins topped the winners in scoring with 10 points.

The preliminary went to the Glenns Ferry club with a count of 41-14. The local lasses led 22-7 at the half. White counted 11 points for the winners. Benson five for Wendell.

Tonight the local club tangled with Meridian here in an inter-sectional tilt.

Wood Shows Way in \$5,000 Open

NEW ORLEANS, Feb. 15 (UP)—The veteran Craig Wood, 40-year-old Mamaronock, N. Y., pro, led the way into the second round of the \$5,000 New Orleans open golf tournament today with a two-under-par 70 for the first 18 holes.

Wood's playing conditions, created by a stiff, chilly wind and soggy greens, hampered most of the pros yesterday but Wood's putter found a way to lead.

For a tennis champion Ellsworth Vines led the amateur contingent with a 7-1.

Professional Ralph Rinzler, Ben Hogan, Jug McSpaiden and Clayton Heathner.

MIXED
PLAINFIELD, Ind., Feb. 15 (UP)—The Indiana prep school basketball teams were to start and play each other last night if they never got together.

The Plainfield team went to Noblesville, Noblesville went to Plainfield.

Tight Filer Defense Trips Burley Bobcats

FILER, Feb. 15 (Special)—The powerful Filer Wildcat defense worked to perfection again here last night and Coach Bill Poyner's surprising crew staged its third upset in a row—this time the victims being Burley's Bobcats—heretofore unbeaten in Class A ranks; for this sector.

The final score was 18-14 for the Wildcats with the strong back-court play hitting the visitors to five field goals.

Fast Game
The clash was fast and furious from the opening whistle, with the local quintet playing its usual close-checking game. Ten fouls were called on Filer and eight on Burley. The score was close throughout and while the local team was in front all the way, it could never pile up over a five-point lead.

Filer led at the quarter by an 8-3 count, 9-4 at the half and 18-9 at the third quarter.

Scoring honors for the local quintet went to Walker and Pond with seven points each. They also played several floor games and held the opposing squads well in hand all the way through the encounter.

Asalturi Stars
Joey Asalturi, veteran Burley forward, was again outstanding for his team while collecting five points.

In its last three games the Wildcat quintet has now handed consecutive defeats to Twin Falls, Rupert and Burley, three of the outstanding clubs in Class A play in this district.

Lineups:
FILER: WALKER (7) F. (6) ASALTURI Monahan (3) F. (1) Roberts (4) G. (2) Jones Vincent (2) G. (2) Seeds Eberole (2) G. Bradshaw
Substitutes: Filer—Johnson, Gary (1), Reichert, Ziegler; Burley—Evans, Klunk (2), and Woods.

Devil Cats and Flashes Score Do-unt Victories

In do-unt league games at Twin Falls high school yesterday, the Flashes and the Devil Cats each scored a victory in their respective long list of coming attractions.

Evil Jenkins of Texas will defend his lightweight crown against Bob Montgomery, Philadelphia Negro, as part of a series of three bouts.

Steve Bellone and Tami Marafello, young Brien middleweight hopefuls, will meet in a rounder at the Garden, March 14.

Meanwhile Jacobs is negotiating for Peter Beards of New York to defend his (NBA) featherweight title claims against Chalky Wright of Los Angeles at Washington, D. C. March 15.

Wife Asks Divorce From Al Simmons

MILWAUKEE, Wis., Feb. 15 (UP)—The six-year marriage of Al Simmons, slugging outfielder of the championship Philadelphia Athletics from 1929-31, was headed today for divorce court.

The girl's encounter went to the home team in a tight battle by a count of 25-21. Castelford led 18-9 at the half. Rosenkrantz topped the home team with 23 points, while Hulsman got 11 for Hazelton.

Rupert Cagers Win Over Twin Falls

RUPERT, Feb. 15 (Special)—Coach Gerald Dellinger's Rupert Pirates led all the way here last night as they came through with a count 31-22 victory over the invading Twin Falls Bruins in a high-speed game that was a race-horse style from start to finish.

Led by Ed Schenk and Willard Bell, who each scored 13 points, the Pirates took the play completely away from the Bruins. The home club was in front 10-4 at the quarter, 18-8 at the half. Third period count was 24-13.

The Rupert club excelled in the free-throw department, connecting for nine out of 15 gift shots, while the Bruins took the play completely away from the Bruins. The home club was in front 10-4 at the quarter, 18-8 at the half. Third period count was 24-13.

Top scorer and outstanding performer for the Bruins was Chuck Thomas, veteran guard, who connected for 10 of his team's points. Preliminary went to the local club by a count of 12-11 in a battle that was close all the way. Saylor got six points for Rupert, Davis five for Twin Falls.

Lineups:
TWIN FALLS: F. (1) PAPP Wallace (5) F. (4) Rawson Carney (4) F. (4) Rawson Florence (3) G. (3) Scholtz Tolson (3) G. (3) Bell Thomas (10) G. (13) Bell
Substitutes: Twin Falls—Terry, Gibb (2), Randall, Robertson (2), Rice; Rupert—Cramer, H. Gott, D. Gott.

Jenkins Will Defend Crown Against Negro

NEW YORK, Feb. 15 (UP)—A lightweight title fight and a middleweight contender's battle here added today to Promoter Mike Jacobs' long list of coming attractions.

Evil Jenkins of Texas will defend his lightweight crown against Bob Montgomery, Philadelphia Negro, as part of a series of three bouts.

Steve Bellone and Tami Marafello, young Brien middleweight hopefuls, will meet in a rounder at the Garden, March 14.

Meanwhile Jacobs is negotiating for Peter Beards of New York to defend his (NBA) featherweight title claims against Chalky Wright of Los Angeles at Washington, D. C. March 15.

Boise Boxer Licks Feather Champion

HOLLYWOOD, Feb. 15 (UP)—Guy Seraan, 130, colorful boxer from Boise, Idaho, floored Peter Bealo, 128, four times and gained a technical knockout over the National Boxing association featherweight champion last night.

Bealmill scored 16 points for Eden, while Foster topped the Huskies with seven.

Preliminary went to Eden seconds by a score of 27-15. The visitors led 12-8 at the half. Robertson scored 10 points for Hansen, while Charles topped Eden with eight.

1000.000 TO LOAN
ON Farm or City Property
PEAVEY-TABER CO.
Phone 321

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

"Suicide" Fighter
Guo Dorado, above, is scheduled to tackle Joe Louis in Philadelphia, Feb. 17, but contends for his first in transylvania legislature. Senators say fight "will be suicide for Dorado."

Wendell Fight Team Upsets Jerome Club

WENDELL, Feb. 15 (Special)—Wendell boys reached their peak of fighting ability so far this season here last night when they scored a victory over the invading Jerome mitt-slingers in a series of 12 bouts.

The Trojan battlers, coached by Bob Childs, won seven fights, lost three and got draws in two others. Edna Hill of Jerome, Falls, was referee for all matches.

Complete results follow:
Bartlett, 92, Wendell, dethroned Challen, 85, Jerome.
R. Lindgren, 127, Wendell, dethroned Jacobson, 124, Jerome.
D. Hopper, 146, Wendell, dethroned Alana, 144, Jerome.
Gordon, 111, Jerome, dethroned R. D. Freeman, 108, Wendell.
Peterson, 115, Wendell, drew with Rice, 114, Jerome.
Schwinn, 122, Wendell, dethroned Rubbel, 120, Jerome.
R. Lindgren, 127, Wendell, drew with Kinsafinath, 112, Jerome.
G. Freeman, 133, Wendell, dethroned Cole, 131, Jerome.
Elliott, 144, Jerome, scored technical knockout over Bert Strong, 181, Wendell, at end of second round.

W. Haglundham, 129, Wendell, dethroned Jones, 112, Jerome.
R. Hopper, 118, Wendell, dethroned Johnson, 116, Jerome.
Elli, 144, Jerome, dethroned Hansen, 118, Wendell.

Fairfield Splits Two Games With King Hill Teams

KING HILL, Feb. 15 (Special)—Fairfield boys scored a victory in the last half of a double-header here last night to gain an even break in the two games with King Hill clubs.

The invading boys took a long 16-8 lead in the first half and then pointed ahead in a 24-16 victory.

The girls' encounter went to the home team by a score of 33-11. King Hill led 16-8 at the intermission.

Boxing Monday Feb. 17-8 P.M.

Filer High School
—vs—
Gooding H. S.
Filer-H-S-Gym.

Yes!
You can easily figure for yourself how much you can save by trading your old car in on one of ours.

QUALITY RECONDITIONED USED CARS

1931 Ford Tudor Sedan — \$100
1930 Ford Tudor Sedan \$85
1931 Chevrolet Roadster — \$85
1931 Dodge 4 Door Sedan — \$150
1931 Chevrolet Coupe — \$100
1932 Chevrolet Coupe — Good condition — \$120
1940 Chevrolet Deluxe Sport Sedan — Good condition, radio, heater, defroster — \$250
1937 Chevrolet Coupe — Motor reconditioned, finish, upholstery good, radio, heater — \$435
1935 Ford Coupe — Good condition — \$225
1940 Ford Deluxe Coupe — Excellent condition, radio, heater — \$725
1937 Ford Coupe — Motor reconditioned, radio, heater — \$390
1936 Dodge — Fair condition, trunk, heater — \$275
1938 Chevrolet Coupe — Motor, body, finish good, heater — \$525
1938 Chevrolet Deluxe Town Sedan — Motor reconditioned, new finish — \$365
1936 Plymouth Coupe — Good condition, radio, heater — \$345
1939 Chevrolet Coupe — Radio, heater — \$425
1939 Ford Tudor Sedan — Good condition, radio, heater — \$525
1936 Chevrolet 1/2 Ton Pickup — 4 Speed transmission — \$325
1931 Ford 1/2 Ton Pick — \$175
1937 Chevrolet 1/2 Ton Truck — Long W. B. Duals — \$395
1941 Ford 1/2 Ton Truck — 1937 Ford 1/2 Ton Truck — Long W. B. Duals — \$250
1937 Terraplane 1/2 Ton Pickup — Long W. B. Duals — \$375

GLEN & JENKINS
Sales Service

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

100 MOTOR OIL
LONG LASTING
HOME TOWN 1000 MILES
THE MODERN OIL FOR MODERN MOTORS
100 MOTOR OIL

Willie Hoppe Retains World Billiard Title

CHICAGO, Feb. 15 (AP)—The winner and still champion of the world... Willie Hoppe... defeated 18-year-old challenger...

Vandals Lose to Oregon Cagers

ROSEBURG, Ore., Feb. 15 (AP)—The Vandals... lost to Oregon...

Ambers Scores Victory in Comeback Tilt

HARTFORD, Conn., Feb. 15 (AP)—Lou Ambers... scored a victory in a comeback tilt...

Heyburn Tips Albion Cage Quint, 39-27

HEYBURN, Feb. 15 (Special)—Following up in preparation for defense... Heyburn tips Albion...

BURLEY BOWLING

Table with columns for Commercial League, Merchants League, and City League, listing names and scores.

Bowling Schedule

MONDAY, FEB. 17... TUESDAY, FEB. 18... THURSDAY, FEB. 20... Bowling schedule for various leagues.

SIDE GLANCES

HOLD EVERYTHING

Hailey Duckpin Bowling

Table with columns for Triangles and Bowls, listing names and scores.

BOWLING STANDINGS

Table with columns for Commercial League, Merchants League, and City League, listing names and scores.

COMMERCIAL LEAGUE

Table listing names and scores for the Commercial League.

COMMERCIAL LEAGUE

Table listing names and scores for the Commercial League.

COMMERCIAL LEAGUE

Table listing names and scores for the Commercial League.

COMMERCIAL LEAGUE

Table listing names and scores for the Commercial League.

MURTAUGH

Primary association of the L. D. S. church held a box social at the recreation hall...

CAGE RESULTS

The Music Ace, orchestra of high school students led by Forest Bates, played for the primary box social...

TOURNEY SCORES

Troy Parfain of Pocatello 55, Utah Oil of Logan 54, American Falls 61, Minidoka All-Stars 25...

TOURNEY SCORES

Troy Parfain of Pocatello 55, Utah Oil of Logan 54, American Falls 61, Minidoka All-Stars 25...

TOURNEY SCORES

Troy Parfain of Pocatello 55, Utah Oil of Logan 54, American Falls 61, Minidoka All-Stars 25...

TOURNEY SCORES

Troy Parfain of Pocatello 55, Utah Oil of Logan 54, American Falls 61, Minidoka All-Stars 25...

EMERSON

Mr. and Mrs. Ira Short received word that their niece, Georgia Cooper, is seriously ill in the Cottage Hospital in Shrewsbury...

EMERSON

Mr. and Mrs. W. H. Provo, Idaho, spent last weekend visiting relatives, returning to her home Tuesday...

EMERSON

Mr. and Mrs. G. G. Baker were visitors the past weekend in Salt Lake City.

EMERSON

Mr. and Mrs. G. G. Baker were visitors the past weekend in Salt Lake City.

EMERSON

Mr. and Mrs. G. G. Baker were visitors the past weekend in Salt Lake City.

EMERSON

Mr. and Mrs. G. G. Baker were visitors the past weekend in Salt Lake City.

Ping Pong Tournament Entry Blank. A form for entering a ping-pong tournament, including fields for name, address, and phone number.

Browning's Used Car Specials. Advertisement listing various car models and prices, such as 1938 Mercury De Luxe sedan for \$675 and 1937 Dodge sedan for \$425.

Advertisement for a soap product, featuring a cartoon illustration of a man washing his face and text describing the soap's benefits.

Advertisement for a soap product, featuring a cartoon illustration of a man washing his face and text describing the soap's benefits.

MARKETS AND FINANCE

LATE SALES OUT PRICE OF WHEAT

Table with columns for Wheat, Corn, and other grains, listing prices and market status.

Table titled 'NEW YORK STOCKS' listing various stock prices and market movements.

Table titled 'DENVER LIVESTOCK' listing prices for various types of livestock.

Table titled 'PORTLAND-Flashed 1171' listing prices for various commodities.

Table titled 'LOCAL MARKETS' listing prices for various local goods and services.

Table titled 'SALT LAKE MINING STOCKS' listing prices for various mining stocks.

Table titled 'POTATOES' listing prices for various potato varieties.

Table titled 'PRODUCE' listing prices for various agricultural products.

Table titled 'DENVER BEANS' listing prices for various bean varieties.

Table titled 'BUTTER, EGGS' listing prices for dairy products.

INTRODUCED IN LEGISLATURE

SENATE. H. B. No. 121, by Fish and Compton...

HOUSE. H. B. No. 20, by Education...

SENATE. H. B. No. 121, by Fish and Compton...

HOUSE. H. B. No. 20, by Education...

SENATE. H. B. No. 121, by Fish and Compton...

HOUSE. H. B. No. 20, by Education...

SENATE. H. B. No. 121, by Fish and Compton...

HOUSE. H. B. No. 20, by Education...

SENATE. H. B. No. 121, by Fish and Compton...

HOUSE. H. B. No. 20, by Education...

SENATE. H. B. No. 121, by Fish and Compton...

Final Budget of County Cuts \$40,700 off Total

Slashing \$40,700 off the tentative budget for 1941, the Twin Falls county board of commissioners...

The final budget of the county is \$3,875,750 less than the 1940 final budget of \$4,382,450...

Reductions made by the commissioners during the five-day public hearing...

Grand total \$4,382,450 less \$40,700 equals \$4,341,750...

Public Servants. Seventeen United States senators have served as governors...

'Marge' of 'Myrt and Marge' Radio Team Dies in Childbirth. ENGLEWOOD, N. J., Feb. 15...

GAME UNIT TRAPS BEAVER TRAPPING. Directors of the Southern Idaho Fish and Game association...

PASSED IN LEGISLATURE. H. B. No. 122, by Wood and Munsey...

WANTED. Dry Junk or Prairie Bunk. We Buy Hides, Pelts, Furs and Wool.

PUBLIC SALE. Will sell the following property on what is known as the Keith Ranch...

3 QUESTIONED ON WRECK ATTEMPT

SACRAMENTO, Calif., Feb. 15 (AP)—Federal bureau of investigation janitors today questioned three bowing alley boys about a 1939 train wreck...

More than 100,000 species of beetles are known to mankind.

HOOG WEIGHTS. A weight of 250 pounds is considered the most desirable weight for hog raising...

Real Estate Transfers. In Twin Falls this and last week...

CLAUD C. PRATT, Pastor. On Quincey, Two Blocks North of Adams.

THE NEW OVER. THINK—think of your pants in a small tractor...

THE MOST COMPLETE SMALL TRACTOR. If you're thinking of buying a new "small" tractor...

PAUL W. SCOTT, HERMAN MARTENS. Owners. Watch for the Snake River Gun Club...

PAUL W. SCOTT, HERMAN MARTENS. Owners. Watch for the Snake River Gun Club...

Use your classified ads if you want quick and inexpensive results

WANT AD RATES
Publication in both the NEWS AND TIMES...
1 day... 10c per word...
5 days... 30c per word...
10 days... 50c per word...
1 month... \$1.00 per word...
3 months... \$2.50 per word...
6 months... \$4.50 per word...
1 year... \$7.50 per word...
A minimum of ten words is required in any one classified ad. These rates include the combined circulation of the News and the Times.

Certainly you can brag about Times-News Want Ads
And deservingly, because you know that they cover all Magic Valley at lower cost and with a good return in results.
Read your Want Ads every day

HAY, GRAIN, FEED
MOLASSES MIXING AND FEED GRINDING
MORLAND MINING SERVICE
LIVESTOCK FOR SALE
35 HOGS, 135 pounds, 3 miles south, 1/4 east Kimberly, Phone 26-111.

THIS CURIOUS WORLD
By William Ferguson
ELEPHANTS MOVE ONLY ONE FOOT AT A TIME...
A SUCTION PUMP CAN LIFT WATER ONLY 35 FEET...
IS THE U.S. COAST GUARD A NAVY VESSEL?

Social
Norma Stagner Is Bride of Boisean
Mr. and Mrs. Euel Stagner, Twin Falls, announce the marriage of their daughter, Miss Norma Stagner, to Robert Smith, son of Mr. and Mrs. Carl G. Smith, Gooding.

GOOD THINGS TO EAT
DELICIOUS apples at Birn's Rates...
ALL kinds of seafood, Home-made kraut, Public Market, Blue Lakes North.

FURNISHED APARTMENTS
ATTRACTIVE, modern two rooms...
ATTRACTIVE, modern four room upstairs apartment. Private entrance. Phone 1988.

LIVESTOCK-POULTRY WANTED
HIGHEST prices paid for your fat chickens and turkeys...
WANTED TO BUY
WANTED to buy—Cull potatoes. I. C. Prescott, Phone 0182-3.

HOME FURNISHINGS AND APPLIANCES
SLIGHTLY used small wood and coal range at Gambles, Twin Falls.
ANTIQUE bed, sewing machine, sanitary cot, radio, dishes, 354 Quinly.

Legislady Admits Politics is Hobby
Politics is the business of her husband, at least when he's campaigning...
COUNTRIES DESCRIBED FOR SCIENTISTS
Mrs. C. H. Simpson, who was born in Germany and later studied zoology there, told interestingly of her native land as she remembered it.

LOST AND FOUND
LOST—Black bull dog, Carl S. Borup, Reward, Bill Blunden Station, Kimberly.

REAL ESTATE LOANS
FARM and city loans. See Peavey-Talbot company, Best rates and terms.

MISCELLANEOUS FOR SALE
WHOLE milk, 200 gallon. Bring containers. Settling house, Phone 0482-2.

RADIO AND MUSIC
CONN metal B-flat clarinet. Good condition. Low price. Phone 010-W.

WAR MOTHERS SET COUNCIL
Twin Falls chapter, American War Mothers, discussed the annual Carleton Day sale at a meeting of the organization Tuesday afternoon.

BEAUTY SHOPS
PERMANENTS, \$3.00, \$4.00, \$5.00, \$6.00, half price. 1418 Kimberly Road, Mrs. Stearns.

ROOM AND BOARD
NICELY furnished rooms and good meals, 120 Sixth Avenue North.

TRUCKS AND TRAILERS
1934 CHEVROLET truck. Stock rack, grain box, long wheel base. Trade for milk cow. Wall, 1/4 West Jack's service, Kimberly.

“H. M. S. Pinafore”
Given at Gooding
GOODING, Feb. 15 (Special)—Sixteen members and guests attended the Gooding High school auditorium Tuesday evening for Gooding high school and the community.

WATER MESSAGES
CONTACT sent wireless signals by placing a hollow log in a river and beating the uppermost and with a stick, the vibrations carrying for many miles in the water.

SITUATIONS WANTED
ELDERLY lady wants care of baby, 322 Third Avenue West.

FURNISHED ROOMS
FRONT bedroom next to bath. Private entrance. 633 Main West.

Business and Professional DIRECTORY
Baths and Massages
Bicycle Sales & Service
Chiropractors
Coal and Wood

AUTO LOANS
Refinance your present contract—no cash advanced. WESTERN FINANCE CO. Next to Fidelity Bank.

USED CARS TRUCKS & TRACTORS
at the lowest prices available...
1936 STUDEBAKER Sedan, good tires, mechanically sound \$900
1931 CHEVROLET Sedan, Good rubber \$400

HELP WANTED—MEN
BINGHAM experienced dairyman, 30-40, to feed grain, align and milk milking machines. Write to W. H. Board, room 443 30th Street, Twin Falls, Idaho.

REAL ESTATE FOR SALE
TWO houses in Filer. Income property. Phone 237, Gaslight, 603, dress blue, Route 2, Mrs. W. L. Brown.

Chiropractors
Dr. Wyatt, 181 3rd Ave. N. Ph. 1377.

ALBION INSTRUCTOR Speaks to Group
BURLY, Feb. 15 (Special)—Sixteen members and guests attended the February meeting of the Burley chapter of the Idaho Writers' League Tuesday evening at the home of Mrs. Alma Biggoff.

HANSEN
A demonstration on "quick bread" was made by Mrs. Margaret Hill Cook, Twin Falls, at the demonstration given before the 18 members and two guests, Mrs. Emily Trost and Mrs. Maudie Sanger.

FURNISHED APARTMENTS
NICE room modern, 222 Fifth Avenue West.

FARM IMPLEMENTS
ALLIS-CHALMERS tractor, excellent condition, on rubber, Holtenbeck's, Saturday.

Job Printing
EXCELLENT JOB PRINTING Letterheads, Mail Pieces, Business Cards, Stationery, Folders.

Speedometer Service
SULLIVAN 220 2nd E. Ph. 3121

Water Systems
Franklin...
water and 16.

FURNISHED APARTMENTS
NICE room modern, 222 Fifth Avenue West.

MISCELLANEOUS FOR RENT
GROCERY store building on Main Street. Phone 1441.

SALARY LOANS
on your signature only. 1-3 Bank & Trust Bldg. Phone 3044.

Water Systems
Franklin...
water and 16.

Water Systems
Franklin...
water and 16.

HITLER SEEKS ASSURANCE OF JUGOSLAV NEUTRALITY

GERMAN TROOPS MASS OPPOSITE BULGARIAN LINE

By LEON KAY... PREMIER Dragliza Cvetkovich and Foreign Minister Dimitri Cincar Markovitch returned from their conference with Hitler and Reich Foreign Minister Joachim von Ribbentrop today and went directly to the palace of Prince Regent Paul to report.

It was said here the Jugoslav statement had not been empowered to conduct any negotiations with Germany or to take any final stand on any questions raised by Hitler.

Reports from Sofia said that a German march into Bulgaria was now merely a matter of days were supplemented by a dispatch from Bucharest, confirming continued German troop concentrations of German troops on the southern Rumanian frontier opposite Bulgaria.

The staffs of the British and Belgian legations to Rumania embarked for Constantinople, Rumanian naval base, in a special Turkish airplane en route to Istanbul.

It is reported that the German division which had been concentrated along the Danube opposite Bulgaria in the last 48 hours and that war materials were being rushed to that area.

Idaho Prospector Killed by Train

MCCAMMON, Ida. Feb. 15 (Special)—A prospector was killed instantly last night when he was hit by an eastbound passenger train.

AROUND THE WORLD

By United Press... BERLIN—The list of dead from last Sunday's British naval shelling of the port of Genoa reached 144 and the list of wounded was placed at 323 today.

At the Churches Leads Services

DEVOTIONAL SERVICE... The speaker for the radio devotional service for the week, led by Rev. William H. Baker, of the Kimbark Christian Church, The service was held on Sunday, Wednesday and Friday at 7:15 a. m.

FIRST BAPTIST... Second street and Fourth avenue north... 8:15 a. m., church school; Mrs. Helen Burkhardt, general superintendent; 11 a. m., morning worship.

FIRST METHODIST... 8:15 a. m., church school session with youth and adult departments; 10:30 a. m., morning worship.

ST. EDWARD'S CATHOLIC... Rev. H. H. Nelson, pastor... Sunday masses at 6:15, 8 and 10 a. m.; 12:30, 7:30, 8:30 and 10:30 p. m.

FIRST CHRISTIAN... 8:15 a. m., Bible school; music by the church choir; 10:30 a. m., morning worship.

FIRST PRESBYTERIAN... 10 a. m., church school; 11 a. m., morning worship; 7 p. m., evening service.

ASCENSION EPISCOPAL... Third street and Second avenue north... Feb. 16—Ascension Sunday.

AMERICAN LUTHERAN... Third street and Third avenue east... 10 a. m., Sunday school; 11 a. m., morning worship.

MEMNONITE BRETHREN IN CHRIST... 314 1/2 Third avenue east... 8:15 a. m., church school; 11 a. m., morning worship.

ASSEMBLY OF GOD... 10 a. m., church school; 11 a. m., morning worship; 7 p. m., evening service.

IMMANUEL EVANGELICAL... Fourth avenue and Second street east... 10 a. m., church school; 11 a. m., morning worship.

CHURCH OF THE NAZARENE... 814 E. D. Smith, pastor... 8:15 a. m., church school; 11 a. m., morning worship.

REDEMPTOR TEMPLE... 410 Third avenue west... 10 a. m., Sunday school; 11 a. m., morning worship.

CHURCH OF CHRIST... 814 E. D. Smith, pastor... 8:15 a. m., church school; 11 a. m., morning worship.

CHURCH OF GOD... 11 A. W. Burton, pastor... 8:15 a. m., church school; 11 a. m., morning worship.

PILOTS, D-BACK MODEL CONTESTS

Members of the Twin Falls chapter of the Idaho Pilot Association today had under consideration the special program announced for the performance of Twin Falls flight school class play.

From preliminary discussion it was brought out that the model exhibitions and meets would, in all probability be held at the McAdams field, located five miles south of the municipal airport.

Conestants would build their own rubber-powered models and will be made plans for the event, it was also pointed out that a regional contest might be held here.

Office Session... Setting for the entire drama took place in the office of Mr. Bradley, principal, ably portrayed by Gordon McMullin.

With an Italian dialect, Carol Higgins gave a very good impersonation of Mr. Vecchitto.

Acting performances of the evening before were good. Thompson, in the part of Mr. Patterson, who caught Henry cheating on his Roman history exam.

Neighbors Churches... 1100 HOME CHRISTIAN... 10 a. m., church school; 11 a. m., morning worship.

BOND REDUCTION DENIED PRISONER... Efforts of a Twin Falls county jail prisoner to secure reduction in amount of his bond failed today after hearing in district court.

Legion Post Gives Patriotic Program... BOYDING, Feb. 15 (Special)—Perry Boyd, post of the American Legion, and auxiliary here, held an Americanism and national defense program at the Legion hall Tuesday evening.

\$67,027 Set for Minidoka Project... BOISE, Feb. 15 (Special)—State WPA Administrator Dean W. Miller announced today \$67,027 of appropriation funds have been allocated for work on the Rupert irrigation system project in Minidoka county.

MARIAN MARTIN GREETSA... National Now and Save Week is just ahead—It lasts from February 22 through March 1.

By FRANK ELLENBORTH... Presented by a different cast than last year, the play is a good performance of Twin Falls flight school class play.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

Second Junior Cast Brings 210 Laughs in 120 Minutes

Mary Jane Shearer turned in a fine performance as Barbara Pearson, who thought there could be nothing worse than to lead the school assemblies.

With an Italian dialect, Carol Higgins gave a very good impersonation of Mr. Vecchitto.

Acting performances of the evening before were good. Thompson, in the part of Mr. Patterson, who caught Henry cheating on his Roman history exam.

Neighbors Churches... 1100 HOME CHRISTIAN... 10 a. m., church school; 11 a. m., morning worship.

BOND REDUCTION DENIED PRISONER... Efforts of a Twin Falls county jail prisoner to secure reduction in amount of his bond failed today after hearing in district court.

Legion Post Gives Patriotic Program... BOYDING, Feb. 15 (Special)—Perry Boyd, post of the American Legion, and auxiliary here, held an Americanism and national defense program at the Legion hall Tuesday evening.

\$67,027 Set for Minidoka Project... BOISE, Feb. 15 (Special)—State WPA Administrator Dean W. Miller announced today \$67,027 of appropriation funds have been allocated for work on the Rupert irrigation system project in Minidoka county.

MARIAN MARTIN GREETSA... National Now and Save Week is just ahead—It lasts from February 22 through March 1.

By FRANK ELLENBORTH... Presented by a different cast than last year, the play is a good performance of Twin Falls flight school class play.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

JACKSON WARNS FOREIGN GROUPS

WASHINGTON, Feb. 15 (Special)—Attorney-General Robert H. Jackson warned today that any foreign-controlled organization found to be engaged in political or military activity or advocating violent overthrow of the government would be prosecuted under the Vothrich act.

The deadline for registration of such organizations under Vothrich measure, enacted by the last congress, passed last midnight without a single compliance.

With an Italian dialect, Carol Higgins gave a very good impersonation of Mr. Vecchitto.

Acting performances of the evening before were good. Thompson, in the part of Mr. Patterson, who caught Henry cheating on his Roman history exam.

Neighbors Churches... 1100 HOME CHRISTIAN... 10 a. m., church school; 11 a. m., morning worship.

BOND REDUCTION DENIED PRISONER... Efforts of a Twin Falls county jail prisoner to secure reduction in amount of his bond failed today after hearing in district court.

Legion Post Gives Patriotic Program... BOYDING, Feb. 15 (Special)—Perry Boyd, post of the American Legion, and auxiliary here, held an Americanism and national defense program at the Legion hall Tuesday evening.

\$67,027 Set for Minidoka Project... BOISE, Feb. 15 (Special)—State WPA Administrator Dean W. Miller announced today \$67,027 of appropriation funds have been allocated for work on the Rupert irrigation system project in Minidoka county.

MARIAN MARTIN GREETSA... National Now and Save Week is just ahead—It lasts from February 22 through March 1.

By FRANK ELLENBORTH... Presented by a different cast than last year, the play is a good performance of Twin Falls flight school class play.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

By FRANK ELLENBORTH... The program was arranged by Mrs. W. E. Decker, American Legion, chairman, and Mrs. Wayne Plank, unit national defense chairman.

Buhl Masons, OES To Give Pageant

BUHL, Feb. 15 (Special)—A historical pageant depicting times following the Revolutionary war is being arranged by Mrs. Nell Fisher of the local order of O. E. S. and by Jim Hart of the local Masonic lodge.

The pageant will be presented on Feb. 17 in the Masonic hall, leading characters are George Washington, Dick Loei, Martha Washington, Grace Shirie, Old Uncle Joe, Joe Clark, Abraham Lincoln, Ronald Culler, Miss Columbia, The Love Chapter, John Smith, Harry Wilson, Fochantina, Ethel Pickrel, Paul Revere, Harold Parker, Betty Rose, Augusta Elvins, Marquis de Lafayette, Bernard Albertson, Molly Pfeiffer, Hazel Rhodes, Miles Glendish, Ray Cothran, Frisella, Watties O'Riley, Daniel Boone, Milton Parsons, Molly Stark, Vivian Watt, Thomas Jefferson, Charles Boring, Doll Madison, Marvare, Adriatic, William Penn, Bill Bradley, Mary Todd, Faye Pulley, Unis Ned, The Hollings.

The cast will be completely costumed in keeping with the times. All entrances are made to music.

The O. E. S. drill team will perform in formal gowns and white wigs.

Mrs. Martin Miller is chairman of the refreshment committee.

JAPANESE BLAST 'ALARMIST' TALK

TOKYO, Feb. 15 (UP)—Japan, while admitting that relations with the United States gave "cause for some concern," charged today that reports were being circulated by "foreign elements" in Japan.

The government urged worried Japanese in North and South America to remain calm, said it was wrong to assume war was inevitable, and emphasized that both the Japanese and American governments were doing all they could to "prevent the situation from coming to such a pass."

The statement was issued after Japanese spokesmen here, in China and in Australia had said Japan could not understand a sudden intensification of anxiety through a far east regarding possibility of an imminent Japanese drive in the South sea area.

WHO ARE THE LATTER DAY SAINTS?

IS THEIR ORGANIZATION FROM GOD? YES But You Must Hear This Discussion Yourself to Be Convinced

Saturday, February 15, 7:45 P. M.

ARE WE NEARING THE TIME WHEN SEVEN WOMEN SHALL TAKE HOLD OF ONE MAN... WILL MORMONISM DOMINATE THE WORLD? Hundreds and hundreds have heard these Bible lectures this winter and still they keep coming.

SUNDAY, FEBRUARY 16, 7:45 P. M. Beautiful illustrated song service directed by Mrs. Roy Michael precedes each lecture. All welcome.

Prophecy Speaks Tabernacle 500 Block N. Main

CHEMICAL, NAVY JOB EXAMS SET

Open competitive examinations for various civil service positions were announced here today by the local board of civil service examiners with headquarters at the postoffice.

Senior and assistant chemical analyst, \$2,000 and \$1,200 a year respectively. There are five optional subjects: Precious metals assaying, and analysis of ore and metallic coal, petroleum, and gas. Applicants must have had general experience in analytical chemical work of assaying, including some experience in the optional subject selected.

Inspector, naval civilian police, navy department, \$3,000 a year. The duties involve general direction of a civilian police force at navy yards and naval establishments. Applicants are required to have at least two years of law enforcement or criminal investigation experience on a nation-wide basis.

Engineer (steam-electric), varying from \$1,200 to \$2,000 a year. Applicants must have had general experience in operation and maintenance of power plant and mechanical equipment, and applicants must have appropriate experience in this work.

\$200 FOR TOP HOGS... JEROME, Feb. 15 (Special)—Forty-five farmers of Jerome county participated in the last shipment of a hog pool of hogs. There were 465 head of hogs shipped to the Lutz Packing company at Los Angeles. Three dogs were \$780 from Jerome and two were lost from Eden. Top hogs brought \$1.20 per hundredweight. Next pool will be made up for Feb. 22. Applicants to be made by Eden and Jerome.

Take a trip thru our great land... see its Natural Beauties, Modern Farming Methods in all sections and MM MODERN MACHINES IN OPERATION... EDUCATIONAL ENTERTAINING for the whole family.

See your MM dealer today... He has complimentary tickets for you... AMERICAN LEGION HALL Tuesday Feb. 18, 1941—11 A. M. THE SAWTOOTH COMPANY 214 SHOSHONE ST. EAST