

THE TWIN FALLS DAILY NEWS

VOL. 13, NO. 204

EMBODIED WITH MEMBER OF
ASSOCIATED PRESS

TWIN FALLS, IDAHO, TUESDAY MORNING, DECEMBER 2, 1930

MEMBER AUDIT BUREAU
OF CIRCULATIONS

10 PAGES - 5 CENTS

IDaho Potato Case Decision Involves Law in 38 States

San Francisco Court Plans
to Hear Turner Hackman,
Twin Falls, and Attorney
General W. D. Gillis, Filer

(By The Associated Press)
BOISE, Dec. 4.—A battle which may affect the grading and branding regulations of 38 states will be fought out Friday in federal court—in San Francisco between the state of Idaho and P. H. Detweller and other Twin Falls region growers and dealers who are represented by Turner K. Hackman, Twin Falls lawyer.

The suit was filed against the constitutionality of the Idaho grading and branding law of 1929. Judge C. G. Carson, U. S. district court judge here, set the case and the Twin Falls group appealed to the higher court.

The growers alleged the act on four grounds, one that it imposed a burden on interstate commerce, that it deprived citizens of their property without due process of law, that it violated the state's right to contract, and that it is an unfair discrimination in favor of the West Idaho early potato section, and against the eastern section of the state growing sections including Twin Falls.

It was argued operation of the act resulted in vast reduction of the state's potato crop, which formerly had to be branded as calls and go on the market under a slogan which inferred quality, and that the provision of prevention of adulteration of food run in bulk was professed, and thus run in excess of expense of the state.

In reply, the state conceded the grading and branding act was a proper police regulation and even though a slight burden on interstate commerce, it did not affect the right to contract or its revenue.

Abandoning the defense, however, the state argued, would result in rules of the market for the Idaho potato, which would be paid on the standard scale, while the eastern section was panned out, which would give the difference in freight to the eastern market, and the eastern Idaho and the Mid-West potato.

That placed on the market on an equal footing, it was argued, would be the effect of the Idaho regulation, resulting in moving the crop rapidly with direct benefit to all Idaho.

The regulations, first formally promulgated in 1929 by the department of agriculture after several years of investigation, were estimated to cost \$100,000 annually to the state, it was contended. The regulations were enacted into law by the last legislature.

The attack on that part of the law which permits western Idaho growers to ship seed potatoes unbranded to eastern Idaho was rejected by the court, which held that all sections of the state could easily put up standards of its own. Although admitting this section of the law was discriminatory in the western area most, the state insisted it could not be disregarded as discriminatory.

Gillis Represents State.
Attorney General W. D. Gillis, Filer, will argue tomorrow for San Francisco to represent the state. It was contended the 38 states might be upset by a decision.

(Continued On Page 4, Col. 4)

Rose Queen

CALIFORNIA COURT REFUSES TO URGE BILLINGS' PARDON

For Second Time in Year
High Tribunal Renders
Decision in Famous San
Francisco Bombing Case

(By The Associated Press)

SAN FRANCISCO, Dec. 1.—For the second time this year the California supreme court refused today to recommend a pardon for Warren K. Billings, serving a life sentence for bombing a Preparedness day parade here in 1916 killing 10 persons and injuring 40.

The decision likewise affects a case of J. Michael Jones, who served 10 years at San Quentin, and Billings, at Folsom, many say were not surprised by the decision.

The court's refusal to recommend a pardon for Billings had not made a status of the case about the previous decision.

The decision was forwarded to Governor C. C. Young with a letter which said certain sections of the public and press apparently had assumed that the court had ruled in the Billings case a new trial with the usual presumption of innocence on the part of the accused.

This was pointed out, was not true, the governor said, and said Billings had been fairly and constitutionally tried and the burden of proof of innocence in his petition for a writ of habeas corpus was thrown out.

The case, the court said, was a trial of the man's character rather than the crime.

(Continued on Page 2, Col. 3)

COLORADO MYSTERY REMAINS UNSOLVED

Solution of Disappearance
of Wiggin School Tea-
cher Appears Remote

PORT MORGAN, Colo., Dec. 1.—(AP)—The mystery of the mysterious disappearance of a teacher from Wiggin school, Colorado school teacher serving as a nurse during the influenza epidemic here since November 15, tonight still appeared remote after a day's investigation of the case.

The teacher, Mrs. Anna Wiggin, 30, was last seen at her home in Wiggin, a little town 10 miles west of Port Morgan.

Miss Wiggin, a teacher at Wiggin school, was reported missing yesterday morning by the principal of the school.

Miss Wiggin, a teacher at Wiggin school, was reported missing yesterday morning by the principal of the school.

(Continued On Page 4, Col. 3)

**IDaho Students Like
Masculine Teachers**

BOISE, Dec. 1 (AP)—Idaho's high school seniors like men teachers best, a survey reported today by W. D. Vining, commissioner of education, re-

vealed. The girls' ideal is a boyish teacher, according to the survey.

Further investigation, however, showed the girl's ideal is a boyish teacher, according to the survey.

During the investigation, however, the girl's ideal is a boyish teacher, according to the survey.

The same survey disclosed 407 per cent considered books the most valuable material in the school, while 43.3 per cent gave precedence to social contacts. Parents per cent valued them equally.

Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

The survey will be in effect for books and 50 per cent for social contacts.

WEDNESDAY: Books will be sold Wednesday morning at St. Gabriel's church.

The journey westward will begin in the North Idaho district 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Coeur d'Alene.

Other districts in the state will be 30 per cent voluntary, 30 per cent by the state and 40 per cent by the city of Co

ATTORNEY GENERAL OFFERS FIGURES ON LAW ENFORCEMENT

Federal Punishment Falls More Heavily On Boot-legger and Rum-Runner

During Last Fiscal Year

(By The Associated Press)

WASHINGTON, Dec. 1 (UPI)—Federal enforcement forces heavier penalties on boot-leggers and rum-runners as reflected in prosecutions, impeded over 1929.

"Evidently the commercial violation or what we call the 'white collar' case," according to "fall and prison sentences were imposed in 27,700 cases in 1930—3107 more than in 1929. This is a very heavy increase in convictions, impeded in proportion than did the number."

Moreover, 27 cases were set aside for participation in a revival of the law against moonshiners, as compared on the high seas and in our territorial waters." All but four were dropped.

The court did not embrace the prohibition until 1928, since those remained under Treasury jurisdiction in the case of the fiscal year.

Of the \$7,637 prohibition cases terminated, nearly 30 percent brought guilty pleas, 10 percent were dismissed, and the remainder had jury trials. The ratio of convictions by jury remained constant, per capita.

Assistant Attorney General Young, in charge of enforcement, said the work was done by 1,000 agents, some state and municipal officers who, under the cover of their office, are actively violating the law and are responsible for the record of numbered 30, and 30 more were pending when the present fiscal year began.

The year's publications numbered 8,601, a gain of 268 over the previous year. A total of 11,882 cases were won, commencing in 1929.

Young also underscored the problem of "congestion in some of the federal district courts, particularly in large metropolitan districts." He said that the backlog of cases before judges, and that steps be taken to expedite individual trials in the offices of the U. S. Marshals.

The congestion was illustrated by a report of the judicial conference held last October, written by Chief Justice Charles Evans Hughes.

Under the heading "Pending Cases,"

the statistics showed:

1929, 1,000; 1930, 1,000.

"We are also informed," Young wrote, "that in the 35,248 criminal cases pending on June 30, 1930, there were 1,000 more cases under the national prohibition act."

Report 18388 Cases

The statistician attorney general reported 183,880 cases were pending before the customs court, 35 major antitrust cases, 1,000 criminal cases, and 217 criminal cases involving violations under the postal laws, 3,600 under the anti-patent laws, and 873 under the antitrust laws.

"In the court of claims 93 new cases were instituted, involving claims aggregating \$11,320,928.60, and 400 cases disposed of involving \$10,300,250.

Mitchell also dealt with prison camps, offering "an absolute solution" to the development of a system of prisons on camp.

Large numbers of prisoners do not require confinement in fixed prisons, and the cost of maintaining them proves them physically and mentally sound and results in a substantial saving to the public treasury," he said.

On June 30, 1930, there were 1,000 inmates in these camps and before the end of this year the number will reach 1,000.

The Roger may have survived, down dark streets and hide his face, but it has something more to hide than his identity from federal agents.

Let him say he was somewhere else when the robbery took place, let him give an account of his whereabouts, and picked up the charges his fine eyebrows are among the most that can be found in the judicial department.

Attorney General Young's annual report today showed 11,816 persons were tried during the period, coming from law officers in every state.

SOCIAL SESSION FOR TEMPLARS AND LADIES

Knights Templar and their ladies will be guests at a program of entertainment which has been arranged to follow a social session for the commandery, Knights Templar, to be held at 7:30 P. M. this evening. It is a social session for entertainment for the evening is composed of Mrs. H. R. Kaylor, Mr. and Mrs. W. E. Jenkins, Mr. and Mrs. David W. Jenkins, and Burton E. Morris, chairman.

Only one foot speech will be given. Twin Falls Phone 524. Dr. Foster, Adv.

The Weather

FORECAST FOR TODAY AND TOMORROW—Cloudy; local snows to north and west possible of moderate temperature. (D.)

Minimum temperature in the vicinity of Twin Falls will be 12 degrees below zero, with a high of 20 degrees, according to a report of the government weather observer here. Minimum weather forecast was 31 degrees. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lovett on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during a corresponding period, was 12 degrees and highest was 40. The day was fair.

Lowest on Sunday, during

Tornadoes, Acting As Vacuum, Cause Buildings To "Explode"

Suction Of Huge Funnels Results In Freaks

Meteorologist Explains How Reduction of Air Pressure Causes Sudden Bursting of Structures

These pictures strikingly depict a tornado development—the sky turns black, a funnel forms as the wind's speed increases with violent ruin, then it strikes earth and hurls debris high into the air, as shown at extreme right. This was a Nebraska tornado...

By HOWARD W. BLAKESLEE
(Associated Press Science Editor)
NEW YORK, Dec. 1.—It looks like a mile-long writhing snake—but it is Nebraska's biggest earthly neighbor.

This epitomizes briefly what man knows of the destructive forces of nature. It is the way the Associated Press accounts for the freaks of the Oklahoma tornadoes, which have just taken another score of lives.

It was a day last Saturday in the town of 10,000, near Greeley, Colorado, Goshen, Nebraska, describing a tornado while preceded the Oklahoma

and a few weeks.

"It seemed to be moving rather slowly, when a funnel formed and seemed to dart down to earth and then rise, make a twirl and then return to the sky."

"Whenever this column would hit the earth even at the distance of 12 or more miles, dirt and whirling masses would seem to be rising like smoke in the air."

"The funnel seemed to leap down on the neighbor's roof, causing a roar, then it went over his house and striking a small pond of water. Practically all the water was suc-

hed from there."

"It gave another leap and struck our neighbor's house. The house and buildings acted as though they were feathers while the outside walls were resistance, and—help to force out feathers while the outside walls were

Explode they did, in the belief of meteorologists. "This is because the tornado tongue is a partial vacuum, and the pressure of the air outside is greater than the air inside, at 16 pounds to the square inch, no longer is equally resisted by the air outside."

The starting point of the whirlwind is accounted for in the theories advanced by some meteorologists. The normal pressure inside the

chicken' bodies, set against, 16 pounds, suddenly faces less than half the resistance, and—help to force out feathers while the outside walls were

Explode they did, in the belief of meteorologists. "This is because the

tornado tongue is a partial vacuum, and the pressure of the air outside is greater than the air inside, at 16 pounds to the square inch, no longer is equally resisted by the air outside."

The air surrounding the tornado tongue, being of normal weight, rushes into the partial vacuum and, as a result, the air pressure is increased. This rushing motion causes the air to move over the pond dry grass, accounts for lifting men, animals, and buildings often high in the air.

The starting point of the whirlwind is accounted for in the theories advanced by some meteorologists. The normal pressure inside the

LEGGE AIMS TO RELIEVE OREGON GRAIN GROWERS

Senior Rockefeller Arrives at Florida Home Joking and at Age of 92 Handing Out Famous Dimes

WASHINGTON, Dec. 1 (UPI)—Chairman Legge of the farm board has asked the president to increase his authority to prevent the grain stabilization corporation in purchasing soft wheat on the Portland, Oregon, market.

Senator Steiner and McKey, Republicans, discussed the question with him and Samuel M. McKey, general manager of the corporation, while these activities covered only hard wheat.

Steiner told Northwest grain growers did not benefit from purchases on the Chicago exchange by the corporation, and the corporation did not benefit from purchases on the exchange by the Northwest grain growers.

Steiner said he is going to discuss the situation with the corporation, with George S. Munro of the stabilizing corporation.

AID SOCIETY IN BURLEY PLANS ANNUAL Bazaar

BURLEY, Dec. 1 (Special)—The Methodist Aid Society here has decided to hold its annual bazaar this Friday, December 6. The membership is divided into three divisions, which meet at alternate times during the year.

The bazaar will be held at the Methodist church, the proceeds to be used for church and charitable purposes.

On Saturday, December 7, a general session of the Ladies' Aid society will be held at the Methodist church. A coffee-dish luncheon will be served.

MEMBERS OF HAILEY'S CIVIC CLUB HOLD PARTY

HAILEY, Dec. 1 (Special)—The regular meeting of the Civic Club here was held yesterday at the home of a club party. Mrs. H. E. Knapp sang two vocal solos, accompanied at the piano by Mrs. H. E. Healy and Mrs. Oscar Thomas.

Mrs. Mary King, Bobie, and Mrs. L. C. Dickey, Belvoir, were old-time guests.

SCHOOL GIVEN DOCUMENTS

EATON ROUGE, La. (AP)—A collection of historical documents, maps and records of the Confederate War, dating from 1860 to 1900, have been given the Louisiana State University library by Dr. George F. Johnson, of Louisville, Kentucky, a former guest.

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

DO YOU VALUE YOUR JEWELRY AND YOUR FURS Safely to insure them from loss and destruction by insurance?

Wherever There Is Value There Should Be Insurance

TWIN FALLS DAILY NEWS

SUBSCRIPTION RATES
\$1.00 per year in advanceOne Year
\$1.00Two Years
\$1.50Three Years
\$2.00Four Years
\$2.50Five Years
\$3.00Six Years
\$3.50Seven Years
\$4.00Eight Years
\$4.50Nine Years
\$5.00Ten Years
\$5.50Eleven Years
\$6.00Twelve Years
\$6.50Thirteen Years
\$7.00Fourteen Years
\$7.50Fifteen Years
\$8.00Sixteen Years
\$8.50Seventeen Years
\$9.00Eighteen Years
\$9.50Nineteen Years
\$10.00Twenty Years
\$10.50Twenty-one Years
\$11.00Twenty-two Years
\$11.50Twenty-three Years
\$12.00Twenty-four Years
\$12.50Twenty-five Years
\$13.00Twenty-six Years
\$13.50Twenty-seven Years
\$14.00Twenty-eight Years
\$14.50Twenty-nine Years
\$15.00Thirty Years
\$15.50Thirty-one Years
\$16.00Thirty-two Years
\$16.50Thirty-three Years
\$17.00Thirty-four Years
\$17.50Thirty-five Years
\$18.00Thirty-six Years
\$18.50Thirty-seven Years
\$19.00Thirty-eight Years
\$19.50Thirty-nine Years
\$20.00Forty Years
\$20.50Forty-one Years
\$21.00Forty-two Years
\$21.50Forty-three Years
\$22.00Forty-four Years
\$22.50Forty-five Years
\$23.00Forty-six Years
\$23.50Forty-seven Years
\$24.00Forty-eight Years
\$24.50Forty-nine Years
\$25.00Fifty Years
\$25.50Fifty-one Years
\$26.00Fifty-two Years
\$26.50Fifty-three Years
\$27.00Fifty-four Years
\$27.50Fifty-five Years
\$28.00Fifty-six Years
\$28.50Fifty-seven Years
\$29.00Fifty-eight Years
\$29.50Fifty-nine Years
\$30.00Fifty years
\$30.50Fifty years
\$31.00Fifty years
\$31.50Fifty years
\$32.00Fifty years
\$32.50Fifty years
\$33.00Fifty years
\$33.50Fifty years
\$34.00Fifty years
\$34.50Fifty years
\$35.00Fifty years
\$35.50Fifty years
\$36.00Fifty years
\$36.50Fifty years
\$37.00Fifty years
\$37.50Fifty years
\$38.00Fifty years
\$38.50Fifty years
\$39.00Fifty years
\$39.50Fifty years
\$40.00Fifty years
\$40.50Fifty years
\$41.00Fifty years
\$41.50Fifty years
\$42.00Fifty years
\$42.50Fifty years
\$43.00Fifty years
\$43.50Fifty years
\$44.00Fifty years
\$44.50Fifty years
\$45.00Fifty years
\$45.50Fifty years
\$46.00Fifty years
\$46.50Fifty years
\$47.00Fifty years
\$47.50Fifty years
\$48.00Fifty years
\$48.50Fifty years
\$49.00Fifty years
\$49.50Fifty years
\$50.00Fifty years
\$50.50Fifty years
\$51.00Fifty years
\$51.50Fifty years
\$52.00Fifty years
\$52.50Fifty years
\$53.00Fifty years
\$53.50Fifty years
\$54.00Fifty years
\$54.50Fifty years
\$55.00Fifty years
\$55.50Fifty years
\$56.00Fifty years
\$56.50Fifty years
\$57.00Fifty years
\$57.50Fifty years
\$58.00Fifty years
\$58.50Fifty years
\$59.00Fifty years
\$59.50Fifty years
\$60.00Fifty years
\$60.50Fifty years
\$61.00Fifty years
\$61.50Fifty years
\$62.00Fifty years
\$62.50Fifty years
\$63.00Fifty years
\$63.50Fifty years
\$64.00Fifty years
\$64.50Fifty years
\$65.00Fifty years
\$65.50Fifty years
\$66.00Fifty years
\$66.50Fifty years
\$67.00Fifty years
\$67.50Fifty years
\$68.00Fifty years
\$68.50Fifty years
\$69.00Fifty years
\$69.50Fifty years
\$70.00Fifty years
\$70.50Fifty years
\$71.00Fifty years
\$71.50Fifty years
\$72.00Fifty years
\$72.50Fifty years
\$73.00Fifty years
\$73.50Fifty years
\$74.00Fifty years
\$74.50Fifty years
\$75.00Fifty years
\$75.50Fifty years
\$76.00Fifty years
\$76.50Fifty years
\$77.00Fifty years
\$77.50Fifty years
\$78.00Fifty years
\$78.50Fifty years
\$79.00Fifty years
\$79.50Fifty years
\$80.00Fifty years
\$80.50Fifty years
\$81.00Fifty years
\$81.50Fifty years
\$82.00Fifty years
\$82.50Fifty years
\$83.00Fifty years
\$83.50Fifty years
\$84.00Fifty years
\$84.50Fifty years
\$85.00Fifty years
\$85.50Fifty years
\$86.00Fifty years
\$86.50Fifty years
\$87.00Fifty years
\$87.50Fifty years
\$88.00Fifty years
\$88.50Fifty years
\$89.00Fifty years
\$89.50Fifty years
\$90.00Fifty years
\$90.50Fifty years
\$91.00Fifty years
\$91.50Fifty years
\$92.00Fifty years
\$92.50Fifty years
\$93.00Fifty years
\$93.50Fifty years
\$94.00Fifty years
\$94.50Fifty years
\$95.00Fifty years
\$95.50Fifty years
\$96.00Fifty years
\$96.50Fifty years
\$97.00Fifty years
\$97.50Fifty years
\$98.00Fifty years
\$98.50Fifty years
\$99.00Fifty years
\$99.50Fifty years
\$100.00Fifty years
\$100.50Fifty years
\$101.00Fifty years
\$101.50Fifty years
\$102.00Fifty years
\$102.50Fifty years
\$103.00Fifty years
\$103.50Fifty years
\$104.00Fifty years
\$104.50Fifty years
\$105.00Fifty years
\$105.50Fifty years
\$106.00Fifty years
\$106.50Fifty years
\$107.00Fifty years
\$107.50Fifty years
\$108.00Fifty years
\$108.50Fifty years
\$109.00Fifty years
\$109.50Fifty years
\$110.00Fifty years
\$110.50Fifty years
\$111.00Fifty years
\$111.50Fifty years
\$112.00Fifty years
\$112.50Fifty years
\$113.00Fifty years
\$113.50Fifty years
\$114.00Fifty years
\$114.50Fifty years
\$115.00Fifty years
\$115.50Fifty years
\$116.00Fifty years
\$116.50Fifty years
\$117.00Fifty years
\$117.50Fifty years
\$118.00Fifty years
\$118.50Fifty years
\$119.00Fifty years
\$119.50Fifty years
\$120.00Fifty years
\$120.50Fifty years
\$121.00Fifty years
\$121.50Fifty years
\$122.00Fifty years
\$122.50Fifty years
\$123.00Fifty years
\$123.50Fifty years
\$124.00Fifty years
\$124.50Fifty years
\$125.00Fifty years
\$125.50Fifty years
\$126.00Fifty years
\$126.50Fifty years
\$127.00Fifty years
\$127.50Fifty years
\$128.00Fifty years
\$128.50Fifty years
\$129.00Fifty years
\$129.50Fifty years
\$130.00Fifty years
\$130.50Fifty years
\$131.00Fifty years
\$131.50Fifty years
\$132.00Fifty years
\$132.50Fifty years
\$133.00Fifty years
\$133.50Fifty years
\$134.00Fifty years
\$134.50Fifty years
\$135.00Fifty years
\$135.50Fifty years
\$136.00Fifty years
\$136.50Fifty years
\$137.00Fifty years
\$137.50Fifty years
\$138.00Fifty years
\$138.50Fifty years
\$139.00Fifty years
\$139.50Fifty years
\$140.00Fifty years
\$140.50Fifty years
\$141.00Fifty years
\$141.50Fifty years
\$142.00Fifty years
\$142.50Fifty years
\$143.00Fifty years
\$143.50Fifty years
\$144.00Fifty years
\$144.50Fifty years
\$145.00Fifty years
\$145.50Fifty years
\$146.00Fifty years
\$146.50Fifty years
\$147.00Fifty years
\$147.50Fifty years
\$148.00

BURLEY FOLKS JOIN**FOR SOCIAL EVENTS**

Club and Church Society
Meetings and Dinner Par-
ties Prove Outstanding

BURLEY, Dec. 1 (Special to The News) — Meetings of two clubs, a church society and two dinner parties were held during the latter part of the week.

One of the most attractive parties of the season was enjoyed by a large number of women Friday evening, November 27, at the home of Mr. and Mrs. C. W. Koenig. Miss John Burgess and Mrs. Joseph Lynch entertained at a bridge dinner at the National hotel. Guests were seated at tables, centered with cyclamen plants and green tape in pewter candlesticks. The tables were set with white cloths. The place cards, tables and menu carried out the red and green color scheme in a pleasing manner. After dinner, a game of bridge was played. The party then adjourned to the Hotel Park Room in the Homestead apartment where the remainder of the evening was spent playing bridge. The room was "handsome" with its green walls, lighted green lanterns helped to make the room attractive. High score during the evening was made by Miss Alice Lewis and Mrs. Lois Lewis. The high cut prize went to Miss Little Schoepe, and lucky draw to Mrs. Harold Dear.

The Bea Javes club members were entertained "delightfully" by Mrs. George Stanable at her home on Miller Avenue one evening during the week. The party included a game of playing bridge at three tables. High cut favor was awarded to Mrs. W. D. Jackson. Mrs. G. A. Haas was the lucky draw. The room was beautifully decorated with the Thanksgiving motif. At the close of the games a dainty lunch was served by the room hostess.

The Mutual Improvement Association entertained at a dancing party Wednesday evening at the home of Frank and Anna Hall at the Arcadia. A large crowd attended. The hall was beautifully decorated. Refreshments were served.

Mrs. and Mrs. H. O. Hall and Mr. and Mrs. Tom Lambert entertained a number of friends as a farewell in honor of their son, Tom, who was about to leave soon to make his home in Ogden. The evening was spent entirely with music and games. A dainty lunch was served.

**MOUNTAIN VIEW FOLKS
VISIT DURING HOLIDAYS**

MOUNTAIN VIEW, Dec. 1 (Special to The News) — Thanksgiving and the holidays following were the occasion for many social events and visits in Mountain View. Several hundred attending two relatives spent the holidays with their friends here. The new pupils, under the direction of Mr. and Mrs. Ernest Medders, their teachers, pleased a large audience with a program of music and exercises. This was given on Saturday evening last week at the Community church. Proceeds from the affair will be used to purchase playground equipment.

A miscellaneous shower early in the week honored Mrs. Irvin Baker, formerly of Mountain View, at the home of her parents, Mr. and Mrs. N. V. Nelson. Mrs. N. V. Nelson and Mrs. Victor Nelson served refreshments.

Mrs. Mayberry Glendon spent Thanksgiving here with her parents, Mr. and Mrs. Glendon. She was accompanied from the City of Idaho by her room-mate, Miss Delta Ross.

Miss Mary Alice and Bernice Diller returned Sunday to Salt Lake City to resume their studies at the St. Mark's academy, after having spent the Thanksgiving vacation at their parents' home, Mr. and Mrs. R. J. Diller.

James E. Edson, Rosamond Asendorf and Charlotte Heidman returned Sunday to Albion normal after having spent the Thanksgiving vacation at their homes.

**TWIN FALLS MAN VISITS
MOUNTAIN VIEW CHURCH**

MOUNTAIN VIEW, Dec. 1 (Special to The News) — Rev. J. B. Walker, Baptist minister, Twin Falls, addressed a group of people in the Community church here Sunday morning.

A musical feature of the program was a vocal duet, "I'll Be There," by Alises Evelyn Dauer and Ruth Weston.

CHRISTMAS GREETING CARDS are now being displayed at the Close Book Store Quality Gift Shop, Adv.

Only one fast specialist to Twin Falls Phone #80 Dr. Foster, Adv.

**PAIN IN YOUR
SHOULDER P.**

Use Tyromol for Relief

Wide-leaf salve of salicin in the vicinity of the shoulder blade are generally used to relieve pain. It is often necessary to disengage or modify the shape of the shoulder blade to fit it to the bone or acetabulum in the muscles, making it difficult to find a position of rest and easiest way is to roll the shoulder blade back and forth over a small quantity of Tyromol over the affected area. This may be done by pressing the salve quickly through the pores and carried to the skin. The salve will remain soft and the pain usually stop at once, and the sensations of soreness and stiffness disappear.

Free from soap. Recommended for shoulder, neck, back, shoulder blade, caused by neuritis, rheumatism, sciatica, neuralgia, sprains, strains, leading organs. Always on hand at my Twin Falls drug store. Adv.

Make This An ELECTRICAL CHRISTMAS

There Is Something Electrical For Everyone
"GIFTS THAT KEEP ON GIVING"

Here Are Helpful Suggestions

To Aid You In Choosing
Suitable Electrical
Gifts

ELECTRIC IRONS

TOASTERS

PERCOLATORS

WAFFLE IRONS

HEATING PADS

TREE LIGHTING SETS

CURLING IRONS

VIBRATORS

GRILLS AND STOVES

URN SETS

AIR HEATERS

ELECTRIC LAMPS

HAIR DRYERS

VACUUM CLEANERS

SOLDERING IRONS

CIGAR LIGHTERS

ELECTRIC TRAINS

SEWING MOTOR SETS

ELECTRIC RANGES

REFRIGERATORS

ELECTRIC IRONERS

WASHERS

See the Displays of Electrical Appliances

At Your Electrical Dealers and
All Idaho Power Stores

Visit your Electrical Dealer or any
Idaho Power Company store and see
the splendid collection of Electrical
gifts arranged for your inspection
and selection. These displays will
supply the answer to the question,
"What shall I give?" for every name
on your Christmas list because there
is something electrical for everyone.

Make your selection early, while
there is ample time for the proper
consideration of each gift and while
stocks of Electrical Appliances are so
complete.

IDAHo POWER COMPANY

LONG after the
final gift of the year has been forgotten, Electrical Ap-
pliances will be giving faithful
service to those who are fortunate
enough to receive them on Christ-
mas.

Light Up For Christmas

Let there be light on
Christmas. A well lighted
home is cheerful and com-
fortable. Look to your
lamps now. Fill all the
empty sockets with nice
lamps and provide a few
extra for emergencies dur-
ing the holidays.

ELECTRICAL GIFTS are so useful, so appropriate and so attractive that they carry with them an appreciation value found in few gifts. They bring happy hours to those who receive them.

When you give Electrical Appliances you give more than mere tokens of expression—you give service and convenience, things that add to the beauty and comfort of the home and, at the same time, make life more pleasurable and simplify the tasks of home-making.

From the time we get up in the morning until it is time to go to bed at night Electrical Appliances play an important part in our daily routine of living and their usefulness is greatly appreciated.

Decide now to make this Christmas one to be long remembered by those on your gift list by choosing Electrical gifts. The years of service your gifts will bring will be a constant reminder of your thoughtfulness and good judgment.

Rockne and Ramblers Entrain for Southern California Game

Rough Riders of South Bend Get Hearty Send-Off

Several hundred loyal fans brave bleak December afternoon to shout, encourage Adieu to Team

By PAUL MICKELSON

Lake Superior Sports Writer

CHICAGO, Dec. 1.—Battered and weary, yet filled with that fighting spirit that has carried them onward to victory in 18 straight football wars, Notre Dame's Rough Riders today began their Westward odyssey for their epic struggle with the dashing Trojans of Southern California.

Cheered by several hundred loyal fans who braved a December afternoon to shout encouraging farewells, Knute Rockne loaded his great crew of Riders on their special train at 1 P. M. from the station in the land of snow and sunshine where the Notre Dame victory bubble swelled by two years of triumph, will be predictably further inflated next Saturday afternoon.

Thirty-eight players, the full coaching staff of five men, newspapermen, and a host of Notre Dame parents, all shapes sizes and ages, started the westward journey, which well end at 4 P. M., Friday when the special train steams into Los Angeles.

"Hunk" Constructs One of Best Forward Walls in Game Despite Difficulties

By PAUL MICKELSON

Lake Superior Sports Writer

SOUTH BEND, Ind., Dec. 1.—When Tom Lipp and most of the great he became to glory left Notre Dame, the world found that the birth of 1930 would be just another foot ball team.

But like everyone else, Rockne, coach of the world's greatest football team, all shapes sizes and ages, started the westward journey, which well end at 4 P. M., Friday when the special train steams into Los Angeles.

Heeding the call of his alma mater, Rockne, like his coaching staff, at St. Louis university, jumped into Lipp's job and constructed one of the best forward walls in the game despite the difficulties of the situation.

The new coach of the Irish has made his mark, and like his coaching staff, at St. Louis university, jumped into Lipp's job and constructed one of the best forward walls in the game despite the difficulties of the situation.

"Well I think they have a better chance than we did," said Rockne.

"My boys are pretty well balanced as a result of last three games with Drake, Northwestern, and the University of Michigan. By the time we get to Los Angeles, the warm air of Arizona and the long days doubtless will sap up the body, but I think we'll be in shape.

"If it is second down and nine yards to go, I think we'll be in shape."

"If it is second down and nine yards to go, I think we'll be in shape."

"I think we'll be in shape."

WILD BEAUTY

By MABEL HOWE FARNHAM

Continued from Yesterday's News

SYNOPSIS: "David Frost" who takes a little Miller to Flannery, his wife, from the first, Fred Miller, his wife, and David, his son, are another house. Mrs. Miller is another house. She throws up her job in his mother's bank to take another. David, who is made severely ill by Flannery's carelessness, and David has given up trying to the best of his ability to get him back to his old self again. He is forced to return in the hard-hat bank and take Flannery back under his mother's roof.

Flannery opens a mouth in wrath, with Justice, David's wife, at the trial, to call him a scoundrel, and proves extremely popular in the courtroom. However, as a result of his wife's strict rule, she is made all the more unhappy by his conduct with her gay visit at the capital.

"Character 19"

THE NIGHT OF DISCIPLINE

David quickly received his punishment, but he blamed it on himself, but Flannery admitted that it was his own fault that they were where they were. Yet she made him feel that she was the victim of the situation.

And after all it was no desperate hardship to live with his mother.

There was no real justification for Flannery's conduct, but she had taken

it to the extreme of refusing to let him go.

"What have you done?" asked Flannery. "I have it etched in my heart. Your face, your manner are a constant reproach. I'm not so happy in the bank, but I don't often argue about it."

"I'm sorry, I never dreamed of reproaching you," said Flannery. "But it's almost more than I can bear to see your unhappy face and know that I am responsible for it."

Father's lip trembled. She had an overpowering sense of failure. She had promised herself that she would not let him down, but she had failed him.

She paled. Flannery knew exactly what she was thinking. Her mother would forget it. Flannery nodded, managed to smile at him when he tipped her face back and kissed her cheek in good part; was already taking of a coat when he stopped.

But, she did not forget. Yesterdays before when she lay in bed, exhausted but comforted, with the warmth of his body, she had been filled with pride; now she lay in bed, exhausted and alone, and she was filled with shame and guilt.

She had come to him, to her husband, to her children, to her parents, to her friends, to her employer, to her employer's wife, to her employer's son, to her employer's daughter, to her employer's mother, to her employer's father, to her employer's brother, to her employer's sister, to her employer's mother-in-law, to her employer's father-in-law.

She had tried; she had tried, but she had not done enough. She had tried, but she had failed. That was the truth.

She had tried, but she did not like it. It would pain him to point out to him the evidence of that unkindness, but she had tried.

She had tried, but she had failed.

