

GOODING FOLKS PAY SLAIN GIRL HOMAGE

Rev. R. D. Walter conducts
Funeral Service for Miss
Midred Pauline Hume

GOODING, Dec. 8 (Special to The News)—Arrivals and departures for the Miss Pauline Hume funeral were from members of Gooding, who was laid in high esteem by friends and neighbors here, and whose tragic death occurred Saturday morning, Dec. 5. At the same period was 91 degrees. The day was fair.

The temperature on Sunday was 47 degrees and lowest was 12. The day was clear.

The Weather

**FOR TODAY AND
TOMORROW**—Fair today, cloudy tomorrow; rising temperatures.

Minimum temperature in the vicinity of 47 degrees, maximum about zero in the 24-hour period preceding 4 P. M. yesterday, according to the report of the government weather bureau. The maximum at the same period was 91 degrees. The day was fair.

The temperature on Sunday was 47 degrees and lowest was 12. The day was clear.

BREVITIES

Home Free—Portland—R. A. Reynolds and C. V. Hinke are home after a business trip to Portland.

Were on Visit—Oran Robler, Olsen, California, son of Mr. and Mrs. Frank Robler, mayor and mother of Mrs. Robler, arrived yesterday for a visit here.

Take Marriage License—William L. Chapman, minister of finance, and Mrs. Chapman obtained a marriage license at the office of the county recorder yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

AMERICAN LEGION PLAN FOR BUILDING ADVANCES

Another forward step for Twin Falls American Legion Post, Inc., its building program was recorded yesterday when articles of incorporation adopted by the post last November were completed and filed in the office of the county recorder here.

Under these articles, the World War veterans organization will be operated as a social and benevolent corporation under provisions of Idaho law. It is to exist for 100 years and will be the successor of the corporation of Twin Falls American Legion.

President—Frank J. H. Turner, secretary Ralph Pink, J. H. Whitehead, H. G. LaFever, B. H. Graves and Dan Johnson.

RESERVOIR DISTRICT CONDUCTS ELECTION

The American Falls Reservoir district will hold its annual regular election in Twin Falls county and other parts of the state on Dec. 12. It will open at 8 A. M. and close at 1 P. M. J. H. Barker, Stahl and J. H. Williams, who have served on the board of directors of the reservoir district for the district's eight years, are the only nominees on the ballot. The polling place here is in the court house, and the election will be held in the city hall of Pomeroy and the II. W. Herman office in Buell.

TWO PARTIES SUE ON CLAIMS TO PROPERTY

Two actions to quiet title to Twin Falls property were filed in district court here yesterday.

One, represented by Walker, Payson & Thomas, named Fred D. More, Lar Shaw Investment company and others as defendants, was filed by the two brothers, each with a suit for \$10, 600, 61. Schow edition.

J. C. Letch, represented by Swett, Ry and Ry and John D. Ry, filed a suit for \$10, 600, 61. Schow edition.

FILER CHILDREN SUFFER
FEVER, DEC. 8 (Special to The News)—Visitors and relatives of Filer patients and residents during the last two weeks have been as follows:

Alma Jackson returned to Boise Friday after spending several days here visiting her sister, Miss Anna Jackson.

The Misses Bluma and Leon Chapman spent the week-end in Boise as the guests of Mr. and Mrs. George Chapman.

Miss Georgia McNamee, was a guest of Mrs. O. J. Childs in Boise over the weekend.

O. J. Childs made a business trip to Boise Friday afternoon and spent the week-end in Boise with his family.

FILER RESIDENTS VISIT
TWIN FALLS

FILER, Dec. 8 (Special to The News)—Arrivals and departures of Filer patients and residents during the last two weeks have been as follows:

Alma Jackson returned to Boise Friday after spending several days here visiting her sister, Miss Anna Jackson.

The Misses Bluma and Leon Chapman spent the week-end in Boise as the guests of Mr. and Mrs. George Chapman.

Miss Georgia McNamee, was a guest of Mrs. O. J. Childs in Boise over the weekend.

O. J. Childs made a business trip to Boise Friday afternoon and spent the week-end in Boise with his family.

BEWARE THE COUGH FROM COLDS THAT HANG ON

Cough from colds may lead to pneumonia, bronchitis, pleurisy and even with tuberculosis, as a medical creed that is pleasant to take. Coughs are a medical discovery with which we are familiar. We have the influenza and measles, the common colds and influenza, the colds that hang on.

Of all known drug products, we recommend Creomulsion, an emulsified crease that is pleasant to take. Coughs are a medical discovery with which we are familiar. We have the influenza and measles, the colds that hang on.

CREOMULSION

FOR THE COUGH FROM COLD THAT HANG ON

COUNCIL ADVANCES BOND REDEMPTIONS

Twin Falls City Commissioners Call in Outstanding Issues, Authorize New

In connection with its latest adopted bond refunding program, Twin Falls city council in its meeting last evening adopted a resolution calling for the redemption of \$100,000 and an ordinance providing for issuance of \$100,000 refunding bonds.

Other measures were introduced by L. A. Chapman, commissioner of finance, and adopted by unanimous vote of all members of the council.

Mr. A. E. Peck, treasurer of the city, will call a meeting of bondholders to redeem them on Jan. 1 next, under terms of the resolution.

Redemption will be delayed to the end of January, it was decided.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be re-united in December.

Arrived—All former classmate in school included Montgomery Miller, W. Miller, Earl Leuker, Maynard Hill and Virgil Bryant.

Arrived—Two departing members of her immediate family, who were pioneer residents of the city her mother, one brother, Mrs. Paul, will leave Thursday for North Platte, Nebraska, to reside there.

Conducted—Mrs. Pauline Hume, wife and a host of friends.

Will Go—Mrs. A. B. Hume, mother of Mrs. Pauline Hume, died yesterday.

Leave on Trip—Mr. and Mrs. W. H. Pace left yesterday for San Francisco, way of Portland. They will be

Army Coach Realizes 100 Per Cent Improvement In Navy Team

Cadets' Mentor Warns Own Boys Of Tough Tussle

"Bill Ingram Has Developed a Smooth-Running Attack Which is Perfectly Coordinated," Says Sasse

(By The Associated Press)
EST POINT, N.Y., Dec. 8.—Launched practice today in preparation for the first military game with the Navy in New York Saturday. Major Ralph L. Sasse, Army football coach, sounded a warning that "the Navy is at present better than at any previous time this season."

"Bill Ingram has developed a smooth-running attack which is perfectly coordinated," said Sasse, who was in the stands to witness victory over Penn on Saturday.

"One defense the Navy was alert and strong. Another phase of the game which they have mastered is blocking and tackling. The interference was excellent, and the defensive victory over Penn on Saturday.

"Our defense the Navy was alert and strong. Another phase of the game which they have mastered is blocking and tackling. The interference was excellent, and the defensive victory over Penn on Saturday.

"There is no doubt that next Saturday will be another good game, showing the teamwork and the tackling was hard and smart.

"There is no doubt that next Saturday will be another good game, showing the teamwork and the tackling was hard and smart.

"Sasse was particularly impressed by the play of his backs. Tullie, center; Bowring, tackle, and Williams at quarterback."

Fighting Outstanding

"Fighting Outstanding," Sasse said, "was outstanding and William's selection of plays was excellent. Furthermore, if Navy has any more success, it will be hard to beat them. Korn, we will be in for an unpleasant afternoon."

The Army Major claimed the "unconsciousness of the players" was responsible for the victory over Notre Dame at Chicago. To keep the squad from going stale, we broke training after that game for three days. Now we are trying to build up."

"We will certainly be unable to put our full strength on the field Saturday. We will have to go out definitely out for the rest of the season. This morning I visited Armstrong, Mallay, Trice, Blaikie and Gammie. They are all regulars and men are regular players and their absence next Saturday will be sorely felt."

Garnham has never fully recovered from his injuries incurred in the Yale game. Stecker and Fenzel are also on the injured list. It will be a good game, though."

BOYS' CONFERENCE IN GOODING CLOSES

(Continued From Page One)

had for its slogan "Patriotism, Loyalty, Work, Duty, Honor, Master what you like to do in your power and follow your spirituals and tastes."

Sufficient questions of Christianity were answered by the conference were:

"Where did we come from?—What are we here for? And where are we going?"

Study Economics

Problems of economics and morals were brought to light. They were presented in a series of lectures on the employment relief program and developed a slogan, "Help the fellow that is down." The crime rate was presented and the need of some men to make easy money selling liquor, strong drinks, perfume,

"I'm giving the best I've got and I want you to catch the meaning and the secret life," Dr. Culver said. "The world is a great place, but the world is not perfect. The world is not perfect because of the noblemen who gave each of 10 servants a talent to trade with, one of whom buried his talent in the ground. The world is not perfect because many of your young men are going to make good with what God has given you—talents, talents, privilages, education, etc."

Closes Admonitions

"Life there are three adjustments which are absolutely necessary," continued Dr. Culver. "First, to give to one's self, to others and to God." In adjusting one's self, certain interests must be met and satisfied, and held in balance. "It is a curious feeling, desire for revenge and sex. Life's adventure will be a tragic failure, unless these instincts are directed toward the right channels."

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he continued. "In the third adjustment, we must learn that God is God, he concluded."

KIMBERLY FOLKS JOIN AT BENEFIT SESSIONS

Kimberly, Dec. 8 (Special to The News)—Two benefit sessions were outstanding events of Kimberly

Football Coaches On Western Coast Arrange Schedule

Only One Hitch Marks Conference's Annual Meeting to Determine Grid Games for 1931 Gridiron

By PAUL ZIMMERMAN
(Associated Press Sports Writer)

LOS ANGELES, Dec. 8.—Only one hitch marked the Pacific coast conference's annual meeting which opened here today for a three-day stand.

HERRERA WINS

PHILADELPHIA, Dec. 8 (AP)—Herb Herrera, Philadelphia, won the basketball championship over Johnny Jackson, also of Philadelphia, and his younger neighbor, University of California at Los Angeles, in a tough arrangement on selection of a date for their annual game and as well as the gridiron.

The Indians held out for the opening of the season, with the Buffaloes' officials countering with an offer of four tentative dates in mid-November.

Johnny Dunn, 1934, New Haven, Connecticut, was elected president; Homer Donan, 1935, Newark, Ohio, in sight.

Johnny Jim McVey, 1935, Pittsburgh, was elected vice-president; and Frank J. O'Brien, 1936, Detroit, in the round of a six-round bout.

DATTO TRIUMPHS

ROCHESTER, N.Y., Dec. 8 (AP)—Johnny Datto, Cleveland featherweight, won the national title by knocking out Charley Hart, Rochester, here, last night. Hart was unable to answer the bell for the fourth round because of a deep cut in his eye.

In the six-round semi-final Weary Ramsey, Chicago, won a six-round bout over Sam Hackett, Terre Haute.

KAUFMAN WINS

WASHINGTON, Dec. 8 (AP)—Larry Kaufman, 1934, Louisville, Kentucky, surprised Tommy Ward, 1935, Pittsburgh, in eight rounds here, tonight.

FREEMAN SCORES

CHICAGO, Dec. 8 (AP)—Johnny Freeman, Buffalo, New York, knocked out Eddie Frazee, 1935, Bronx, New York, in the second round here, tonight.

Freeman, 1934, Toledo, Ohio, was selected to meet Frazee in the eighth-round semi-final.

Edgar Norman, Norway, gained the draw over Charlie Arthur, Boston, here, today.

NILLER TRIUMPHS

LOUISVILLE, Ky., Dec. 8 (AP)—Freddy Miller, 1934, Cincinnati, knocked out Eddie Niller, 1935, Louisville, here, tonight. The bout was suspended 10 rounds but here took the decision now a swaying left to the jaw. Niller was knocked down twice for the count of nine before being put to sleep.

GREENLEAF WINS

NEW YORK, Dec. 8 (AP)—Ralph Greenleaf, this holder, defeated Fredy Miller, 1934, Cincinnati, in the first match of the semi-final nation-wide amateur billiards championship here, tonight. The score was 63 to 18 in eight innings.

The 1931 Pacific coast billiards champion will be framed.

The 1931 Pacific coast football champion will be named Saturday.

September 18—West Coast Army at Stanford.

September 25—Olympic club at Santa Clara, Calif.; Mary at Southern California; Santa Clara at California; Oregon State versus Colorado at Portland; Utah at Washington.

October 2—Oregon at San Jose, Calif.; Montana at Idaho; Washington State at Southern California; St. Mary's at California; Oregon versus Washington State at Portland; Oregon at Southern California; Washington State at Los Angeles; Washington State at Seattle.

October 10—Montana at Idaho; Washington State at Southern California; Washington State at Stanford.

October 17—Washington State at Montana; Washington State at Southern California; Washington State at Stanford.

October 24—Montana at California; Washington State at Southern California; Washington State at Stanford.

November 7—Washington at California; Washington State at Stanford; Idaho at Washington.

November 14—Montana at Southern California; Washington State at Stanford; Washington State at Southern California.

November 21—Washington State at Stanford; Washington State at Southern California.

December 5—Stanford versus Washington State at Stanford.

During the latter part of the week, one of the largest crowds ever to attend in Kimberly attended the annual Christmas dinner at the home of Mrs. R. B. Randall. Mrs. Randall will have charge of the arrangements for the "Christmas Service." Mrs. W. M. Arnold will direct the magazine review. Assistant hostess will be Madeline E. T. Smith, Mrs. C. G. Slagle, B. F. Jensen and C. G. Peck.

On Thursday afternoon the American Legion Auxiliary met at the home of Mrs. R. B. Randall. Mrs. Randall will have charge of the arrangements for the "Christmas Service."

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he continued.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he continued.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must learn that God is God," he concluded.

"Truthfulness and the realization of the rights of others are traits we must develop in our educational work. We must never forget the memory of forever ideals," he concluded.

"In the third adjustment, we must

VALUES OF STOCKS DECLINE ON MARKET

Liquidation of Friendless Railroad Shares Carries Entire List Lower Again

Markets at a Glance

NEW YORK. Dec. 8 (UPI)—Stocks: Weak; leading rails lose 3 to 5 points.

Coal: Steady; rails and industrials at year's loss.

Cotton: Heavy; small losses generally recorded.

Farm exchanges: Firm; Canadian dollar sales below par.

Cotton: Lower; Southern selling.

Sugar: Steady; sugar production record again.

Coffee: Quiet and steady.

CHICAGO: Wheat: Steady; bullion government feeding mills.

Cotton: Steady; limited stocks and cash market.

Cattle: Weak to lower.

Hogs: Higher.

JOHN W. COOK (Associated Press Financial Writer)

NEW YORK. Dec. 8—Liquidation of the friendless railroad shares many of which went to new lows for the year or more, continued to raise the entire stock market lower today.

The action, so far leading issues down to 20 points and at the close only 24 points above the November 10 minimum, actually increased, bringing the market to a standstill at close, Union Pacific having gained 2 points of its loss, closing lower, Baltimore and Ohio, and New York Central recovered fractionally.

GOVERNMENT BONDS

NEW YORK. Dec. 8 (UPI)—United States government bond quotations closed:

Two per cent 51 17-
Three per cent 41 23-47
Liberty fourth 4 39 33-38
Treasurer 4 44-54
Treasurer 3 44-56
Treasurer 1930-1936 3 70-72

MONEY

NEW YORK. Dec. 8 (UPI)—Call money rates: one month \$100 and 90 days \$122 1/2; two months 21%; five and six months 21% to 2 1/2 per cent.

Commercial paper rates: one to two months 21%; three months 21%; four months 21%; to 2 1/2%; six months 21%; to 2 1/2%; eight months 21%; to 2 1/2%.

IRON: Quot: No. 2, c. b. east Pennsylvania \$17 to \$18; No. 3, 30 to 35 cents; No. 4, 35 to 40 cents.

The day spot and nearby \$3 1/2; future \$2 3/4.

STEEL: Steady; east New York \$10 and future \$4 1/2 to \$12.

Almond \$10 to \$12.

COAL: Quot: \$100.

HAR SILVER

NEW YORK. Dec. 8 (UPI)—Bar silver 24c.

SUGAR

NEW YORK. Dec. 8 (UPI)—Raw sugar was quiet again today, little more than a week after the previous decline. The market has reacted principally to the necessity of purchasing at the market a large proportion of its needs from foreign countries. Petroleum shares going to new low standards of California, Pierce protein, Phillips, Prudential Oil, and Pan American.

Reports that the unfilled tonnage statement of the Atlantic Steel corporation, due in New York, would show a small increase steadied the steel stocks. Many of the industrial leaders, although heavy, con-

Twin Falls Markets
SUBSCRIBERS ARE URGED NOT TO ACCEPT AS FINAL THE QUOTATIONS APPEARING IN THIS COLUMN. THEY ARE NOT QUOTED FROM THOSE SUPPLIED TO THE NEWS EACH DAY BY BUYERS IN ALL LINES QUOTED. BUT IN A GREAT MANY CASES THE DILIGENCE PAY FOR BOTH LIVE STOCK AND PRODUCE THAT THE QUOTATIONS THERE GIVEN TO THE NEWS, AND SELLERS ARE URGED TO KEEP THIS FACT IN MIND.

The Twin Falls chamber market reports were as follows:

Livestock

Live hogs 10c to 15c.

Underweight hogs 12c-15c.

Cows 30c to 50c.

Steers 30c to 50c.

Hogs 10c to 15c.

Porkers 10c to 15c.

Dressed hams 30c to 50c.

Eggs 30c to 50c.

Bacon 30c to 50c.

Butter 30c to 50c.

Meats 30c to 50c.

Cloves, Almonds 30c to 50c.

Gum, Red 30c to 50c.

Orange, Red 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

Onions 30c to 50c.

Potatoes 30c to 50c.

Rhubarb 30c to 50c.

Spinach 30c to 50c.

Broccoli 30c to 50c.

Brussels Sprouts 30c to 50c.

Carrots, Turnips 30c to 50c.

Cabbage 30c to 50c.

