

THE TWIN FALLS DAILY NEWS

VOL. 18 NO. 199

LEASED WITH MEMBER OF
ASSOCIATED PRESS

TWIN FALLS, IDAHO, WEDNESDAY MORNING, NOVEMBER 26, 1930

MEMBER AUDIT BUREAU
OF CIRCULATIONS

10 PAGES — 5 CENTS

N
E
W
F
L
A
S
H
E
S
S

Ship Saves Quartet Marooned in Alaska

JUNEAU, Alaska, Nov. 25 (UPI)—Four-and-a-half hours of treacherous clinging to a rock, pounced and battered by the surf, saved the lives of Theodor Koenig, his wife, Sophie, and their sons, Alton Pothier, John and Hugo Frederickson, all of Sitka.

They were rescued from the sunken boat, the *Alaska Mariner*, by the *Expedition*, which arrived here today. The *Expedition* took them to Sitka.

The party was in a power launch returning home from a hunting trip when it was driven ashore and struck against the rocks. The four clung onto a rock and remained there two days and two nights.

King and Queen Keep Anniversary at Oslo

OSLO, Norway, Nov. 25 (UPI)—King Haakon VII and Queen Maud today celebrated the twenty-fifth anniversary of their accession to the throne of Norway. The royal couple had performed their usual public service at the capital's principal church and a round of social visits at the royal palace.

Prince George of Greece and Queen Frederika, King Christian IX and Queen Alexandra of Denmark, and other royal representatives attended, but there was no public celebration at the Royal Palace.

"Every single state has an ally that covers such criminality," Mr. Hoover said. "What is needed is the enforcement of these laws, and not laws."

Virtually similar comment was made by Attorney General Mitchell, who recently returned from a tour of Europe, where he met with federal agents in Chicago to operate against organized gangsters through the federal income tax law.

Relations between Norway and Sweden have always been keenly interested, but Sweden could not participate in this celebration, marking as it does the dissolution of the union between the two countries.

**Canadian Vessel Rams
Vancouver Harbor Tug**

VANCOUVER, British Columbia, Nov. 25 (UPI)—The harbor tug *Merry* was rammed and sunk by the *Empress of Canada*, a trans-Pacific passenger liner, outbound for Vancouver last night. The *Merry* was operating under full steam when it struck the *Empress*.

The *Empress* had been delayed by bad weather but there was no time to wait for the *Merry*. The *Merry* was towed to safety.

The *Empress* had continued to Vancouver. It was presumed the larger vessel was not seriously damaged.

**J. P. Morgan Receives
High Honor at Oxford**

OXFORD, England, Nov. 25 (UPI)—J. P. Morgan, with a blue velvet bag in his hand and a scarlet gown falling from his broad shoulders, stood on a dais in the convocation hall here yesterday to receive the honorary doctorate in Latin which made him a doctor of civil law.

He was solemn and attentive during the ceremony, but immediately thereafter he broke into a broad smile when the audience applauded his oration.

The speech, in Latin, was delivered by the department of justice to the university, and the audience applauded the oration.

In the Latin speech the orator mentioned the "splendid achievement" of his countrymen in their purchases for the British museum of the priceless Bedford book of hours and the famous Luttrell Psalter.

**Snow and Wind Delay
Aviator Hunting Trio**

VANCOUVER, British Columbia, Nov. 25 (UPI)—Falling snow, driven before a sharp north wind, at Whitehorse, Yukon, yesterday forced three men to return to the city, where they were joined by E. E. Warren, who yesterday located the damaged plane of Captain E. J. A. Burns from taking off from the ice field near the town. The men then decided to postpone the plan to determine whether its occupants had survived the landing.

Warren found the plane about 50 miles from the town, in the fast waters of the Liard River, but saw no sign of Burns and his two companions, Elmer Kading, mechanic, and Bob Martin, prospector.

**Cuban President Gets
Legislature's Support**

HAVANA, Nov. 25 (UPI)—The house of representatives tonight added its support to the Senate on President Gerardo Machado's proposal to be authorized to suspend constitutional guarantees all over Cuba for 60 days.

The vote was 30 to 14.

The proposal, longer in its consideration than the senate, which gave assent last week, was sponsored by Dr. Carlos Mandel de la Cruz.

**109-Year-Old Woman
Goes to Work Daily**

KANGAS CITY, Mo., Nov. 25 (UPI)—The house of representatives tonight added its support to the Senate on President Gerardo Machado's proposal to be authorized to suspend constitutional guarantees all over Cuba for 60 days.

The vote was 30 to 14.

The proposal, longer in its

HOOVER CALLS ON PEOPLE TO AID IN WIPING OUT GANGS

"What We Need Is Enforcement—Not More Laws," Declares Nation's Chief Executive

(By Associated Press)

WASHINGTON, Nov. 25 (UPI)—The nation's chief executive appealed to the public to throw its weight behind the weapons of the law in breaking up gangster activities.

President Hoover said he believed a mobilization of public support behind the present laws would solve the problem.

The president said the federal government was assisting local authorities to overcome a hideous gangster and corrupt control of some local governments.

He added, however, that he could not wait to call for new legislation to cover "racketeering" and that he posed the question were "unjust."

"Every single state has an ally that covers such criminality," Mr. Hoover said. "What is needed is the enforcement of these laws, and not laws."

Virtually similar comment was made by Attorney General Mitchell, who recently returned from a tour of Europe, where he met with federal agents in Chicago to operate against organized gangsters through the federal income tax law.

Laws Not Enforced

"It is a fact," Mitchell said, "that our laws are not being enforced. Nevertheless, the control of racketeering is primarily a state function, and it is up to the states to do what they can to stamp it out."

The attorney general had announced that a task agent had been sent by the department of justice to the *Chicago Tribune* to expose the *Tribune*'s rôle in the *Chicago* and coordinated various federal activities there.

The attorney general said he made the statement that they were continuing to investigate if Al Capone and other gangsters to see if action could be taken against them under the law.

President Hoover said, however, he could "not afford" to ignore the reflection that the only way to break up gangster activities was "for the public to throw its weight behind the present laws to pay income taxes on the financial product of crime and state law."

"What we need," he said, "is a more effective enforcement of the laws by the failure of some local governments to protect their citizens from murder, racketeering, corruption and other criminal activities."

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

Holland's problem was still serious, but the situation was not as grim as the president claimed.

The president said he believed the men of these localities that are today making a courageous battle to clean up these places.

THOMAS A. EDISON
DEVOTES GENIUS TO
CAUSE OF AVIATION

WEST GRANGE, N. Y., Nov. 25 (UPI)—Thomas A. Edison today is devoting his inventive ability toward developing mechanisms to defeat armaments.

In an interview with Lieutenant Richard Aldwark, director of Newark airport, the inventor said that the solution to the problem of aerial warfare was "much simpler" than it seemed to many students of the art.

Edison said he was working out a system of signaling with rockets, using lights at night to indicate the position of the target.

The rockets would be shot up 4000 feet and would tell the depth of the fog and the location of the airport.

EDISON'S BULL FIGHT

HOOTERS GET \$20,000
IN SILK IN NEW YORK

NEW YORK, Nov. 25 (UPI)—Robbers invaded the store of a silk manufacturer last night, stole a safe containing \$20,000 and left.

The store, located at 125 Madison Avenue, was closed, but there was no guard.

EDISON'S BULL FIGHT

FLOOD MENACE IN
EUROPE INCREASES

Rain Continues to Descend

On Continent, and Toll
of Storm Mounts Hourly

FRANKLIN, Nov. 25 (UPI)—Rain continued to descend on the continent, and the toll of stormy weather mounted hourly.

At 12:30 a. m. yesterday, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were reported dead in France.

At 4:30 a. m. today, 100 persons

were reported dead in France.

At 5:30 a. m. today, 100 persons

were reported dead in France.

At 6:30 a. m. today, 100 persons

were reported dead in France.

At 7:30 a. m. today, 100 persons

were reported dead in France.

At 8:30 a. m. today, 100 persons

were reported dead in France.

At 9:30 a. m. today, 100 persons

were reported dead in France.

At 10:30 a. m. today, 100 persons

were reported dead in France.

At 11:30 a. m. today, 100 persons

were reported dead in France.

At 12:30 a. m. today, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were reported dead in France.

At 4:30 a. m. today, 100 persons

were reported dead in France.

At 5:30 a. m. today, 100 persons

were reported dead in France.

At 6:30 a. m. today, 100 persons

were reported dead in France.

At 7:30 a. m. today, 100 persons

were reported dead in France.

At 8:30 a. m. today, 100 persons

were reported dead in France.

At 9:30 a. m. today, 100 persons

were reported dead in France.

At 10:30 a. m. today, 100 persons

were reported dead in France.

At 11:30 a. m. today, 100 persons

were reported dead in France.

At 12:30 a. m. today, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were reported dead in France.

At 4:30 a. m. today, 100 persons

were reported dead in France.

At 5:30 a. m. today, 100 persons

were reported dead in France.

At 6:30 a. m. today, 100 persons

were reported dead in France.

At 7:30 a. m. today, 100 persons

were reported dead in France.

At 8:30 a. m. today, 100 persons

were reported dead in France.

At 9:30 a. m. today, 100 persons

were reported dead in France.

At 10:30 a. m. today, 100 persons

were reported dead in France.

At 11:30 a. m. today, 100 persons

were reported dead in France.

At 12:30 a. m. today, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were reported dead in France.

At 4:30 a. m. today, 100 persons

were reported dead in France.

At 5:30 a. m. today, 100 persons

were reported dead in France.

At 6:30 a. m. today, 100 persons

were reported dead in France.

At 7:30 a. m. today, 100 persons

were reported dead in France.

At 8:30 a. m. today, 100 persons

were reported dead in France.

At 9:30 a. m. today, 100 persons

were reported dead in France.

At 10:30 a. m. today, 100 persons

were reported dead in France.

At 11:30 a. m. today, 100 persons

were reported dead in France.

At 12:30 a. m. today, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were reported dead in France.

At 4:30 a. m. today, 100 persons

were reported dead in France.

At 5:30 a. m. today, 100 persons

were reported dead in France.

At 6:30 a. m. today, 100 persons

were reported dead in France.

At 7:30 a. m. today, 100 persons

were reported dead in France.

At 8:30 a. m. today, 100 persons

were reported dead in France.

At 9:30 a. m. today, 100 persons

were reported dead in France.

At 10:30 a. m. today, 100 persons

were reported dead in France.

At 11:30 a. m. today, 100 persons

were reported dead in France.

At 12:30 a. m. today, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were reported dead in France.

At 4:30 a. m. today, 100 persons

were reported dead in France.

At 5:30 a. m. today, 100 persons

were reported dead in France.

At 6:30 a. m. today, 100 persons

were reported dead in France.

At 7:30 a. m. today, 100 persons

were reported dead in France.

At 8:30 a. m. today, 100 persons

were reported dead in France.

At 9:30 a. m. today, 100 persons

were reported dead in France.

At 10:30 a. m. today, 100 persons

were reported dead in France.

At 11:30 a. m. today, 100 persons

were reported dead in France.

At 12:30 a. m. today, 100 persons

were reported dead in France.

At 1:30 a. m. today, 100 persons

were reported dead in France.

At 2:30 a. m. today, 100 persons

were reported dead in France.

At 3:30 a. m. today, 100 persons

were

Einstein Visits America To Hunt Key To Laws Of Universe

**FATHER OF THEORY
NOT YET CONTENT,
CONTINUES STUDIES**

**Scientist Sets Goal at De-
termination of Origin
of Forces Ruling
Universe**

**PROFESSOR PLANS TO
STUDY IN CALIFORNIA**

**Investigation Concerns An-
alogies in Gravitation
and Electro-Mag-
netism**

By JOHN A. BOUMAN
(Associated Press Staff Writer)
BERLIN, Nov. 26.—On his
coming visit to America
Professor Albert Einst-
ein may find the missing
key to his search for an ex-
planation of the beginnings of
creation.

An approach to those be-
ginnings is the real meaning of the
theoretical statement which defines his work by saying
he is trying to discover mathematical
formulas expressing all physical
phenomena in the universe in four-
dimensional terms.

If the "father of relativity" suc-
ceeds, the origins of everything in
the material world will be known.
He is not the first to consider the
problem of the government weather ob-
server here. Maximum for the same
period was 39 degrees. The day was

Imaginable 400 years ago if it may be,
Einstein believes, that in another
century or so all laws of relativity
will be explained.

He has no analogies.

More than a year Einstein's
efforts have been directed to reduc-
ing the conflict between the theory of
and of electro-magnetic forces—in
one, or at least to analogous formu-

la. He found the effect of forces in
space was determined by fields, spaces in which the force of gravita-
tion from a heavy body, and the
force of electro-magnetic body, are
proportional to the bodies moving

through space.

Travel Like Light

According to the latest gravita-
tion theory, the force operates with
the speed of light, and the equi-
valence between light and elec-
tromagnetic waves has been estab-
lished. But gravitation has been
soothed into the background while
Einstein is beginning to wise up.

Einstein's relativity theory—in its
first concept in 25 years old. It first
changed our thinking about any in-
changed our thinking about a given object.

Critical Relationship

"A gravitational field of force at
any point of space is in every way
equivalent to an artificial field of
force resulting from acceleration."

He says, "The two effects can-
not be distinguished between them."

In plain language, a person in an
elevator may certain certain effects
from gravitation, but cannot
mathematically be distinguished
from the gravity of the space surround-
ing a given object.

This space, according to Ein-
stein, is the space that represents
the theory. In his latest work he
examined the attributes of space.

It was a matter of great satisfac-
tion to Einstein that his first
conception of the theory agrees with the
basic principles of Newton's and
Poisson's gravitational theory, and
also with Maxwell's theory of elec-

tricity.

Yet the Jewish-German-Swiss
professor with the soulful dark eyes is
not content. He is probing still fur-
ther, and his theories have led him to-
wards a full understanding of what
humanity is groping.

**BALDRIDGE MASSES
BEST MINDS TO AID
IN ECONOMIC TASKS**

(Continued From Page One)

development of domestic water sup-
plies; county and municipal needs.

PRIVATE PROJECTS — Railroads
development; hydro-electric develop-
ment; development of the lumber
market; improvement of the lumber
market; development of non-metallic
mineral resources; processing plants
for raw materials; and encouraging
new towns.

Under each subject he named
several particular projects as pos-
sible sources of immediate employ-
ment.

"In all our studies," he continued,
"we should provide as full as pos-
sible employment opportunities for
labor to extend employment. The
cost will not be unduly increased and
the only effect will be to extend the
time of completing our project. And

Albert Einstein, father of the theory of relativity, soon will sail for three months of scientific research in California. He is shown here in a jovial mood (right), and as he appears on the street.

The Weather

**FORECAST FOR TODAY AND
TOMORROW—Part I: Freezing tem-
peratures at night.**

Minimum temperature in the vic-
inity of Twin Falls will be 11 degrees
in the 24-hour period preceding 8
o'clock Saturday morning, according
to the government weather ob-
server here. Maximum for the same
period was 39 degrees. The day was

slightly above normal.

Her must not be an essence of our
weather area in the immediacy of
their commencement?"

His council of defense follows:

Miss Margaret Cobb Atlantic; Miss

A. E. Brown, Kellogg; Mr. C. C. Boles;

Potter; O. G. Anderson;

Boles; R. C. Beach; Lewiston; A. L.

Afford; Lewiston; L. L. Breckenridge;

Colby; Mrs. C. C. Colby; Mr. C. C.

Colby; George N. Carter; Colby;

Jerome J. Day; Wallace W. W. Deal;

Nampa; J. L. Driscoll; Boise; Stan-

ley; A. E. Elton; Kellogg; Mr. F. H.

Elton; Mr. F. H. Elton; Hugh Mc-

Donald; Mr. F. H. Elton; Mr. F.

Hobart; Arco; W. D. Huntington;

Mr. J. W. Huntington; Mr. J. W.

Jones; Mr. J. W. Huntington; Mr. J. W.

AUDITOR FOR IDAHO PREDICTS SLASH IN REAL ESTATE TAXES

E. G. Gallet Believes Board of Equalization Will Recommend Relief of Burden of Payments On Property

(By The Associated Press) BOISE, Nov. 25.—Predictions by the board of equalization would present a series of recommendations reflecting the burden of taxation upon real estate, it was announced today.

Mrs. Helen Parrott, daughter of Dr. and Mrs. Robert Parrott, Twin Falls dentist, who has been instrumental in the campaign for a tax reduction, said the field agent of the board had studied the situation in Idaho and recommended to the board that a portion of the tax be held up until a final decision could be made on the tax problem made by other states.

Members of the board include the governor, treasurer, attorney general, secretary of state and auditor.

He pointed to supreme court decisions which upheld two possible ways of reducing the tax, either by the bank tax act passed by the last legislature at tax as called "ineligible wealth," which was held unconstitutional, or by holding that no tax could be levied on personal property not within the state on the first Monday in January.

Three Changes

This latter law, he said, would breed discontent, on the ground that it is a return to the same method of taxation which happened to be in the state on the first Monday in January and leave unpaid goods which happen to be in the state on that day.

A tax fix for a portion of the year should be levied, he said.

The ever-growing problem of determining what property should be making more drastic the deficiency law. The present law forces the county to carry on its books for the entire year all property which has been sold, and the tax is based on an instantaneous success, refreshing originally and different entirely from the club type of organization they have.

In personnel it is composed of nine women, eight men, an accompanist and the director, Professor Carlotta Hild. Gallet described as "the most satisfactory law placed upon the statutes." It provided for sale of unused property, collection of deficiency, and gave the owner an opportunity to pay the back hand within two years upon payment of taxes and interest, and the right to re-enactment of that law would reduce deficiency to 70 per cent.

Delta Large

The sum owing to counties by tax payers on the first Monday in January this year was \$5,202,327. The significance of this figure may be illustrated. Gallet said: "The tax for the first Monday in January is \$1,600,000 in excess of the total ad valorem tax that the counties paid to the state during the years 1929 and 1930."

Abolition of the pelf abatement fund operated by the department of agriculture was recommended. This fund, he said, was established to help money to fight agricultural pests, he failed to "revive," the auditor said, in that the farmers are doing a better job in pest control than was less than \$200 in the fund. He described it as "about the last of the paternalistic measures" in the law.

The auditor said the new law is described as "very satisfactory" in bringing to record all estate on which the state has a tax interest and tax it. He added, that since the new law has been in effect, \$87,000 had been collected.

STUDENTS IN HOLLISTER PLAN TO STAGE DRAMA

HOLLISTER, Nov. 25 (Special to The News)—The Arrival of Killy, a famous Indian chief, will be presented by the Hollister high school student body on Friday, December 5, according to announcement today of Miss Margaret Johnson, director of the production.

"Rehearsals are progressing rapidly, and give every indication of a brilliant production," Miss Johnson reported today.

Members of the cast are Olsen Butler, Jimmie Schultz, Alma Kline, Elia Butler, Lester Eells, Raymond Skeen, Marie Bitzenberg, Tim Drury and Lucille Almquist.

Only one foot specialist in Twin Falls Phenix St. Dr. Foster, A.A.

Moscow Student Musicians Plan Concerts In Buhl, Twin Falls, Burley And Other South Idaho Cities

Vandaleers, New Mixed Chorus Booked For 12-Day Tour Through State, Attract Wide Attention

(Special to The News)

MOSCOW, Nov. 25.—The Vandaleers, new mixed chorus which made its debut at the University of Idaho, will give a concert tour of the Twin Falls for a evening concert Dec. 8, Charles L. Grayson, student manager, who booked the organization's 12-day tour through the state, announced today.

Mrs. Helen Parrott, daughter of Dr. and Mrs. Robert Parrott, Twin Falls dentist, who has been instrumental in the campaign for a tax reduction, said the group will tour the state.

Members of the board include the governor, treasurer, attorney general, secretary of state and auditor.

He pointed to supreme court decisions which upheld two possible ways of reducing the tax, either by the bank tax act passed by the last legislature at tax as called "ineligible wealth," which was held unconstitutional, or by holding that no tax could be levied on personal property not within the state on the first Monday in January.

Three Changes

This latter law, he said, would breed discontent, on the ground that it is a return to the same method of taxation which happened to be in the state on the first Monday in January and leave unpaid goods which happen to be in the state on that day.

A tax fix for a portion of the year should be levied, he said.

The ever-growing problem of determining what property should be making more drastic the deficiency law. The present law forces the county to carry on its books for the entire year all property which has been sold, and the tax is based on an instantaneous success, refreshing originally and different entirely from the club type of organization they have.

In personnel it is composed of nine women, eight men, an accompanist and the director, Professor Carlotta Hild. Gallet described as "the most satisfactory law placed upon the statutes." It provided for sale of unused property, collection of deficiency, and gave the owner an opportunity to pay the back hand within two years upon payment of taxes and interest, and the right to re-enactment of that law would reduce deficiency to 70 per cent.

The auditor said the new law is described as "very satisfactory" in bringing to record all estate on which the state has a tax interest and tax it. He added, that since the new law has been in effect, \$87,000 had been collected.

IDAHO VANDALEERS, student musical organization which will make a concert tour of South Idaho early in December. Reading from left to right: Front row—Louise Marley, Idaho Falls; Elizabeth Gilmore, Moscow; Lois Thompson, Post Falls; Ruth Johnson, Moscow; Virginia Steward, Spokane; Anna Snow, Rigby; Pauline Parrott, Spokane; Helen Parrott, daughter of Dr. and Mrs. Robert A. Parrott, Twin Falls; Agnes Ramstedt, Moscow; Dorothy Fredrickson, Malad; Back row—Ronald Smith, Moscow; Martin Rosel, Elk River; Kenneth Hensley, Moscow; Clifford Mullikin, Troy; William Shambarger, Payette; Erwin Tomlinson, son of Mr. and Mrs. E. M. Tomlinson, Buhl; Paul Rice, Parma; John Jenny, Cottonwood.

addition practically all of them play some musical instrument well or can sing in some other manner.

Colorful Fun

Their concert tour will consist of a half a dozen performances, colorful fun and that essential quality which college students label "pep." Final concert will be given at the University of Idaho on December 12.

That's one of the reasons the Vandaleers are sure to be a hit. The group consists of a group of girls and a group of famous church choirs. Next they change to gipsy costumes and show their gipsy side.

They are a group of the best soloists in the student body at Moscow, a violinist, a saxophone solo by one of the women, even a gipsy dance, and a costume featuring his or her song.

For their closing group the Vandaleers will be joined by the University of Idaho band, which has been doing a great deal of work.

For the Vandaleers, the spines of their listeners. For this

group the members of the chorus are wearing gray and blue uniforms.

Competition was keen for places in the organization.

Members of the Vandaleers are selected on the basis of voice, ability to entertain personally and schoolship above average. Boys are welcome.

For further information concerning the Vandaleers, contact Mrs. Helen Parrott, Post Falls; Virginia Steward, Spokane; Anna Snow, Rigby; Pauline Parrott, Spokane; Lois Thompson, Post Falls; Ruth Johnson, Moscow; Elizabeth Gilmore, Moscow; Agnes Ramstedt, Moscow; Dorothy Fredrickson, Malad; Back row—Ronald Smith, Moscow; Martin Rosel, Elk River; Kenneth Hensley, Moscow; Clifford Mullikin, Troy; William Shambarger, Payette; Erwin Tomlinson, son of Mr. and Mrs. E. M. Tomlinson, Buhl; John Jenny, Cottonwood.

Contralto—Miss Helen Parrott, twin Falls; Dorothy Fredrickson, Malad; Pauline Parrott, Spokane; Agnes Ramstedt, Moscow; Elizabeth Gilmore, Moscow; Ruth Johnson, Moscow; Anna Snow, Rigby; Pauline Parrott, Spokane; Lois Thompson, Post Falls; Virginia Steward, Spokane.

Baritone—Miss Ruth Burnell, Miss Wright and Dr. F. R. Ford served as judges.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Every two weeks during the winter months, the group will meet every two weeks during the winter months.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women's Club Monday evening at the home of Mrs. D. C. Brantzen with Miss Leah Almquist, Mrs. W. C. Ford, Mrs. Neil Sanderson, Mrs. Ruth Burnell, Miss Wright and Dr. F. R. Ford, members, Inc.

Three tables of honor were played by members of the Business Women

Persistence In Campaigns Re-Elects Governor Of Nebraska

EARLY TRAINING ON FARM TEACHES NEW LEADER TO ENDURE

Twice Defeated in Drive For Re-election, Charles W. Bryan Finally Scores

Charles W. Bryan, the farmer, is shown here in the office of one of his farms. Inset gives a closeup of Nebraska's governor-elect, who has discarded his famous skull-cap because the sun no longer hurts his bald head.

THIRD ATTEMPT WINS AGAINST STRONG FOE

Stories Tell of Conquests of Newly-Elected Nebraskan in Farming Work

By LEO BYAN
(Associated Press Staff Writer)
INCOLN, Neb., Nov. 25.—
Back in the early days of politics, at Salem, Illinois, Charles W. Bryan learned to stick with tough jobs to a successful finish.

Now after three attempts, he has succeeded in being re-elected as Nebraska's governor.

Bryan first was elected in 1922 after a campaign in which he rallied a "farmer-labor" coalition of Nebraska and Iowa farmers from the Hardeman farm that brought the Hardeman landslide of 1920.

Then in 1924 he "shucked" what seemed like a political program for reelection to accept the nomination for vice-president on the Democratic ticket with John D. Davis.

Defeated again in 1928, he ran for governor again in 1932 and missed election by 3000 votes.

It was back on the ticket in '32, but bumped off again by 20,000.

Defeat Serves Few

This year he came back a third time and defeated Arthur Wever, present governor, and had representation as one of the strongest Republican incumbents of the office in Nebraska.

He got back to the eighth.

On Judge Bryan's farm, William Jennings was the bluestock young man of the year. And son of Hagerman has been announced for December 2.

Mrs. Earl Allen, Mrs. Fredricka

and Elizabeth Hall; Mrs. Willie Lee and Marian Bell; John Hartung, Frank LaFever, John Schaefer, and John Shupper, a Negro shirttail, and other skills will be put on between acts. It was announced.

Dobson Bell

In a burst of rage he ran the bull into a barn, roped him up in a stall, lashed nostrils to the neck with a saw and impaled the animal with a nail. Then the other—while the animal roared with pain.

Then he dashed tearfully in and out of the stall and clammed the willed bull—with the observation that he wouldn't harm any.

When he was about to leave Illinois to join his brother, then a rising young lawyer in Nebraska, "Charley" had sold all stock except an unmarketable "pig" that nobody wanted.

"A citizen of Salem," Bryan offered to his brother, "will buy you out of town. Let me pay you off." The day that "Charley" drove up the town's "main street" with the bull hitched to a buggy, and collected his money from the astonished purchaser.

Skin Farms

He still operates three farms near Lincoln, and he will still

be employed by a roofing company.

See Your Ford Dealer First FOR ECONOMICAL TRANSPORTATION

1926 Ford Coupe	\$75.00
1926 Ford Tudor	\$75.00
1926 Ford Sedan	\$45.00
1926 Ford Touring	\$150.00
1927 Whippet	\$45.00
Coupe	\$25.00
1928 Chevrolet Coupe	\$395.00
1928 Ford Coupe	\$365.00
Tudor	\$375.00
1929 Ford Sedan	\$425.00

LIBERAL TERMS

Union Motor Co.
Your FORD Dealer
Twin Falls, Idaho

Snowfall in Hills Exceeds Last Year

Storms Blanket Mountains With Thickening Cover

As Winter Comes Apace

HALLIEY, Nov. 25 (Special to The News)—Two inches of snow with 30 inches of rain fell in the hills of Halliey during the week ending November 21, according to the report of M. S. Berndtson, forest supervisor of the Halliey Forest Ranger District, Nebraska. During the same period five inches of snow with a water content of .44 inches fell at Goldine's Creek, while 10 inches of snow with a water content of .54 inches fell at Custer. The total amount of precipitation for the week was 23 inches. In addition to this there was 1.5 inches of snow with a water content of .14 inches at Halliey. The total amount of precipitation for the week was 23 inches. In addition to this there was 1.5 inches of snow with a water content of .14 inches at Halliey.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At Goldine Creek the total amount of snow was 10 inches with 23 inches of rain. At Custer the total amount of snow was 1.5 inches.

At

Ramblers' Record And Winter Fail To Chill Army's Spirits

Board Lets Class B Gridiron Title Remain In Three-Way Tie

**Sasse Drills Grid
Machine on Plays
Used by Next Foe**

"That Notre Dame Team May Beat Us, It's a Great Outfit, But We're Going to Have Fun," Says Coach

By EDWARD J. NEIL
(Associated Press Special Writer)
WEST POINT, N.Y., Nov. 25 (UPI)—Winter, cold and cheerless, and bristling with snow and sleet, swept down upon the Army citadel on the bluffs of the Hudson today but it failed to chill the spirits of 22 young huskies facing the unenviable task of breaking Notre Dame on Saturday. The Ramblers' "It's a day to add to the final score to the normal hardships of football. A cutting wind blew across the faces of the pax players and their fingers and the almighty underfooting was slippery underfooting a snarling, sprawling, headlong, tumbling about the canes was well laid practice for the next two hours, the unbroken squad and again Notre Dame plays. Nowhere was there any indication that Knute Rockne's great crew will have the Cads beaten Saturday, but the bold students before one of the greatest crowds of the season, Major Ralph Sasse, ruddy-faced, chest high, uniform and jacket with the men as they went through their labors. West Point's Apple Kuckers, Bowman, Chambers, and the rest of the regulars and the wits of the regulars, were players for and against, ever forward past rhyme but himself threw. "It's a great bunch, but we've got to have a lot of fun anyway and you never can tell about football," said

Five-O-One Underdog Army, rated a five-to-one underdog in the West, looked nothing like today, despite the terrible weather, and the 100 students and 100 corps of cadets have worked out something new in the way of the "Top Warner" defense Army, with the result that the number of the injured, including Captain "Polly" Hunter, a great guard, Carl Carlson, end mate of the Big Five, and the likes of the likes, has been reduced from their hurts. In addition Army secured a victory over a better class of team, took a quiet little walk way out in front of the more highly publicized "aces" who have failed to show any great punch in other big games.

Knute probably will start Ed Carter or Bowmen at quarter as he has in his immortal performances. By George! "Fiddle and Ed" Herb, the "soberome" trio of ball-huggers, are slated for bench seats. Leister record was forced from the field by the cold, but he entered the military academy over age. His place has been taken by Ray Becker, a powerful youth from Milwaukee, who has been plucked and led Army to victory over Illinois in the second half of their duel in the Yankee stadium. Two weeks ago, in San Antonio, Texas, who scored the tying touch down against Yale, will be in that backfield along with him. The team has come from Shreveport, Texas. This quartet of ball-tossers appears to be the strongest Army has had to offer all year.

Mack and Payne Battle to Draw

LOS ANGELES, Nov. 25 (UPI)— California, Los Angeles, Kentucky, and Texas, 100,000 spectators, 10 round trips to draw here to night.

Pays forced most of what little money was brought in with generally content to stay in a shell and shed the wild swinging. Leister's fight's won off his shoulder and arm.

In the eighth Mack opened up and jolted Payne with a heavy left but could not get definitive tactics in the next round.

The crowd booted the fighters' last as they left the ring.

Near Riot Occurs In California Till

SAN FRANCISCO, Nov. 25 (UPI)—A near riot occurred tonight as Ad. Ranell, Vinton Oakman, wrestler, defeated Charles Strick, boxer, in a three-round bout.

In the first round, Strick, a Dreamland auditorium, was held by the referee and the crowd.

Strick refused to accept the referee's decision and the crowd here have the charges of University of California and University of Southern California.

DUMB BELL'S

Bruins Battle in Nampa for Title

Twin Falls' and Opponents Officials Complete Arrangements For Contest

BOISE, Nov. 25 (UPI)—Twin Falls and Nampa high school officials have agreed to let the state high school football championship game be played in Nampa next Saturday and have issued tickets for the game. A \$1000 deposit is to be made by the meeting of all seven principals and superintendents of the district to be held at Twin Falls for the purpose of the game and for schedules for the season and for conducting a school for those wishing to officiate during the coming season.

Boise, which has a football club, has declared "runner up" instead of champion, as the result of a tie of 150 points between the two schools.

The state athletic board of control, however, has given to the winner of the game the title of champion.

In announcing completion of negotiations for the game with Lewis and Clark, the state athletic board of control, said that the game should be held at the meeting of all the principals of the two teams.

At the meeting of all the principals of the two teams it should be for the champion.

Lewis and Clark, which was declared champion, has won the north.

Both Boise and Nampa made the lead.

The state athletic board of control, however, has given to the winner of the game the title of champion.

After the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

At the meeting of all the principals of the two teams it should be for the champion.

Albion, Castleford And Hansen Divide

Division's Honors

Lateness of Season, Possibilities of Bad Weather and Frozen Fields Lead Officials to Make Decision

(Special to the News)

ELIZON, Nov. 25—Central Idaho district Class C football championship was declared a three-way tie between Albion, Castleford and Hansen as the result of action taken here this afternoon by members of the district board of athlete control. At the same session the board decided to set aside the meeting of all seven principals and superintendents of the district to be held at Twin Falls for the purpose of the game.

Boise, Castleford and Hansen,

have a 100 per cent standing.

There has been a three-way tie for the championship for the past two years.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Both Albion and Hansen are

eligible for the championship.

Burley's Legion Arranges Bouts

SURLEY, Nov. 25 (Special to The News)—Members of the American Legion and the Young American Legion are to meet Saturday afternoon at the Legion hall for the boxing and wrestling bouts held under the auspices of this organization.

The organization proposes to utilize the use of some buildings, such as one of the county fair exhibition buildings, for the contests.

Six of these athletic exhibitions will be staged last winter, and well received.

The Legion is to purchase or lease the Legion home on land, and the affair is being arranged by a committee composed of Leo Black, Bill Frank and Riley E. Emmick.

The Legion home is to be used.

WILD BEAUTY

MATTEL HOWE FARNHAM

Continued From Yesterday's News

SYNOPSIS: David Frost's mother is furious when she learns that her son has run off with his estranged Fanny, unworthy of entry into the Frost-Brownbeck clan, aristocrats of a little town. Mrs. Frost is determined to bring her son back to his wife, Fanny, and to his mother's house and resume his old job. Fanny finds like under-standing Frost's wife, David, takes her to a separate home of their own. He also leaves a sum of money to his wife. But the likes of Sheila, their daughter, balk their parents—David, much to his wife's chagrin, has left his mother's house and returns to his mother's house and resume the old job. Fanny finds like understanding Frost's wife, David, preoccupied with business and inclined to stand up for his mother, fails to provide the sympathetic understanding Frost needs.

Chapter 14

A FRIEND ARRIVES

That winter Fanny learned the power of her beauty, the secret of her sex appeal. David had third or fourth or fifth cousin (Fanny never got the family眷属) who were strutting about the town, but David, much to his wife's chagrin, was too good for them. David and Juliette, who had found out what she wanted, were very fortunate," said Fannie, "and now bring your parents over to me. I want to talk to them."

For a quarter of an hour Fanny talked David and Juliette while they argued animatedly. They looked, as she reproachedly, Mrs. Frost who was watching the two and her son.

Fanny saw that David was beckoning her to him.

"I have invited you to spend a week with us in Washington, David, and I have told her that I cannot answer for you."

"Oh, I understand," said David,

with a smile. Amina and var-

ious cousins frequently visited in Washington during the season, and it was a time of great fun.

Fanny had never dreamed of such a possibility, happening to her.

Juliette, the daughter of the famous Cousin Josiah, the family

of the illustrious Jullette of the silver screen, was a frequent visitor.

As far as the other girls were concerned, Fanny was the outsider.

She turned to David and rep-

roved him for saying so.

"I am sorry, but I would

not be sure if she did not say so. The life

was out of her, she had to blink

the tears away."

Juliette, her mother-in-law, could no longer stand it and went and came over to them.

"What are you three comprising

for the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

Juliette had first been brought to David and Fanny by the Brownsbecks as an awkward overgrown 14-year-old who rebuffed all advances.

As far as the married her Alessano

and obediently retired from

the world for four or five years

while the boy has three children?

What do you know?"

Old man something happened.

