

THE WYLLIS AIR NEWS

VOL. 18, NO. 227.

MEMBER ADULT BOARD OF CIRCULATION

TWIN FALLS, IDAHO, SATURDAY MORNING, DECEMBER 28, 1935

LEADER WITH MEMBER OF ASSOCIATED PRESS

PRICE FIVE CENTS

New Dealers Suggest 'Little Capitals' for Administrative Areas

Natural Resources Board Proposes Splitting Country Into Districts To Promote Federal Activities

WASHINGTON, Dec. 27.—A proposal that the country be split into ten or twelve administrative districts for federal activities tonight evoked a cordial word from western congressmen and ironic comment from the American Liberty League.

The recommendation, intended to make governmental programs more responsive to sectional needs and provide a geographic framework for the development of national resources was made by the national committee on natural resources, including five members of the cabinet.

Auto Death Toll This Year Near Total For 1934

WASHINGTON, Dec. 27.—Automobile fatalities this year are running neck-and-neck with 1934.

KNOX LASHES AT FEDERAL WASTE

Destroy This Monster of Bureaucracy, Chicago Publisher Urges

CHICAGO, Dec. 27.—Col. Frank Knox asked fellow Republicans tonight to fight a militia, to be named "The National Anti-Bureaucratic League," to destroy this monster of bureaucracy.

LIGHTS and SHADOWS In Day's Events

Lion and Lamb. SEATTLE.—Mayor Charles L. Smith's speech for public health in his latest "bring the hatchet" ceremony the last day of the year, in which "enemies are invited to march arm-in-arm in a parade."

BOHRA SPEECH TO MARK OPENING OF NEW YORK CONVENTION

Idaho Senator Accepts Invitation From Republican 'Progressives', at War With 'Old Guard' Forces

NEW YORK, Dec. 27.—Senator William E. Borah will inaugurate New York City January 28, for his initial eastern tour, as a Republican liberal, to determine the 1936 Republican presidential nomination.

Invited by Liberals. He will accept the invitation of the New York Republican liberal group to bring Borah actively into the fight to win the Empire state's conventional strength.

Senator Borah, it was learned, will accept the invitation of the liberal group to bring Borah actively into the fight to win the Empire state's conventional strength.

Milwaukee's Hero Adds To List Of Rescued Children

Yesterday an automobile driven by William Clarke of Evansville, Ind., was on the highway westward and saved to the curb where two 12-year-old Negro boys were held in the car.

Yesterday an automobile driven by William Clarke of Evansville, Ind., was on the highway westward and saved to the curb where two 12-year-old Negro boys were held in the car.

POWERFUL FLEET COMPLETES WAR PREPARATIONS

Duce's Mighty Armada Clears Decks For Action In 'Any Eventuality' as Recruits Join Air Force

Italy's warships have cleared their decks for action in "any eventuality," it was learned Friday night.

The most powerful fleet Rome has ever assembled in the approaching rainy season, together with 4,000 recruits for the air service also have been called out, it was reported in Rome.

URUGUAY OUSTS SOVIET LEGATION

All America Is Menaced by Violence, Republic's Leaders Declare

MONTEVIDEO, Uruguay, Dec. 27.—Uruguayan leaders here today declared that "all America is menaced by violence" formerly severed relations with Russia today.

According to information from the Brazilian embassy, said the decree, "no information of the government the Soviet legation in Montevideo has remitted in checks payable in any amount."

War Developments

MADRID, Spain, Dec. 27.—Spain's Red sea fleet completes maneuvers to prepare it for "any eventuality."

LOVE THEFT CASE BALKED IN COURT

Ex-Wife's \$75,000 Claim for Lost Affections Dismissed

CHICAGO, Dec. 27.—Litigation over the love of North York City's Helen Williams failed to get to a party celebrating his engagement to another woman—wedged for another court battle.

PASQUALE DI CICCO DOES BEFORE JURY

Divorced Husband of Thelma Todd Denies Reports in 'Death-Mystery'

LOS ANGELES, Dec. 27.—Pasquale "Pat" Di Cicco, divorced husband of Thelma Todd, unceremoniously denied tonight all reports linking him with the blonde actress in the days just before she died.

New Old Man Budget Takes Santa's Job

PHOENIX, S. D., Dec. 27.—I don't see why you're so surprised. At the time of your resignation, I had no doubt that you were a great old fellow but he's been overworked and should have a rest. When we hired him we didn't get him for a full time job.

Officer's Gun Deals Death To Former Idaho Convict, Murderer of Four Persons

William Henry Knight Fatally Wounded In Attempt To Escape From Hide-Out After Menacing Family

HELENA, Mont., Dec. 27.—Police Officer William Henry Knight, excellent sought for street slayings, was captured tonight by officers who shot and fatally wounded him as he attempted to escape from a hide-out here.

Officers, seeking Knight throughout southwestern Montana for two days, surprised the fugitive in a Butte residence where he had kept Mrs. James T. Gilligan and her two small children prisoners all day.

NEW DEATH CHARGE AGAINST VAN VLACK

Alleged Triple Slayer Accused of Murder of Former Wife

Douglas Van Vlack of Tacoma, alleged triple slayer, was formally charged today with first degree murder of his former wife, Mildred Knott, whose body with the head crushed and drilled with a bullet, was found in a railroad culvert southwest of Twin Falls four days after Van Vlack allegedly shot and fatally wounded her in Helena.

PROSECUTOR ATTEMPTS TO REOPEN MURDER CASE

Previously Van Vlack had been arraigned and held for trial on first degree murder charges in connection with the death of Pontiac Cooper state traffic officer. Trial was held here in the city of Helena by District Judge J. Edgar Barclay for recent January 20.

80 PERSONS AWAIT RESCUE FROM ICE

Passengers of Trapped Vessels Stranded for More Than Week

MOSCOW, Dec. 27.—Efforts were pushed tonight to rescue 80 persons stranded in three small steamers caught in the ice in the Gulf of Bothnia.

Hollywood Men Map List of 'Girls' Unforgivable Faults

HOLLYWOOD, Calif., Dec. 27.—(AP)—The men had their say today on the unforgivable faults of the "girlie" and what they said, in consensus, was: "A girl who wears a scanty bathing suit on the beach, goes around with a cigarette hanging from her mouth, or appears in public in a one-piece bathing suit."

BLANKET OF SNOW FALLS ON FROZEN AREAS OF NATION

Storm Accompanied by Rising Mercury; Cold Wave Causes Upwards of 220 Fatalities in 28 States

CHICAGO, Dec. 27.—Fresh billows of snow from the Northwest tonight spread a warming blanket over zero-plunging areas of the nation.

Accompanied by generally rising temperatures, it smothered most of the severity from the cold wave which had swept across the nation in 28 states.

The snow began falling with a break in the Dakotas, flurried over Minnesota, laid fresh layers while parts of the Rocky Mountain states, united with sleet to give Barre, Vt., and Wisconsin a snow storm.

Scores of minims were reported as small snowflakes drifted down in the middle of the night. In parts of the Midwest, snow began to fall on December 26.

Only nine of 47 eastern states show readings it records, either showing minims, the weather bureau said.

WOMEN FOUR MEN

Six Persons Die in Convulsions After Drinking 'Moonshine'

ALBUQUERQUE, N. M., Dec. 27.—Trickily invaded six modest homes in this little steel town today where women and four men, all neighbors, died in convulsions after drinking "moonshine" liquor.

Five Army Bombing Planes Attack Erupting Volcano

HILO, Hawaii, Dec. 27.—Five army airplanes bombarded Mount Loa volcano today in man's first attempt to turn back a lava eruption.

New Food Values, New Menu Ideas, New Seasonal Foods!

Custom of Open House Gains in Popularity

A charming custom that is growing in favor steadily is to hold an open house on New Year's day...

Guests are supposed to drop in casually, remain for a cup of tea, coffee, or punch, nibble a few sandwiches, chat bit and so on to some other festivity...

Take the juice of 12 lemons and 1 quart of grape juice. Add 1 quart of strong brew...

Hot Cheese Cakes: This recipe may be prepared in the morning, placed on cookie sheets and baked as needed...

Swedish Croustons: Cut out small round pieces of white bread, spread with a thick layer of butter...

Deviled Eggs: To each yolk of hard-cooked egg add 1 tablespoon cream cheese...

Blue Ribbon Quality: The New Central Market, Phone 311-312

Twin Falls' Finest Table Supply: Every "Blue Ribbon" order guaranteed to please you...

The New Homemaker (Meals For Two)

- Breakfast: Grapefruit Juice, Dried Raisins, Scrambled Eggs, Buttered Toast, Orange Marmalade

- Hot Dinner: 1/2 cup chopped onion, 1/2 cup sliced celery, 1/2 cup sliced mushrooms, 1/2 cup sliced carrots

- 18 two-inch toast circles, 1/2 cup butter, 1/2 cup sugar, 1/2 cup milk

- 12 toast fingers, 1/2 teaspoon horseradish, 1/2 teaspoon mayonnaise

- 12 toast fingers, 1/2 teaspoon horseradish, 1/2 teaspoon mayonnaise

CONDITION OF WRECK VICTIMS IMPROVING: RUPERT, Dec. 27—Both of the Rupert boys, Bob Adams and...

Blue Ribbon Quality: The New Central Market, Phone 311-312

Serve Festive Roast Beef

Since the lavish feast days of Merre England, roast beef has been the favorite of many...

Either a standing or rolled rib roast is the easiest to cook...

New Year's Dinner Menu: Cold Turkey Juice, Celery, Olives

SHOSHONE 4-H CLUB MEMBERS ELIGIBLE: SHOSHONE, Dec. 27—Four Shoshone club members...

BONE PICKING: Now that the big Christmas feed is over, you will need many staple items...

HAPPY MEALS IN 1936: For good health have happy meals. To properly digest food...

O. P. SKAGGS: 115 Main Ave. South, 117 Main Ave. West and Bull

OAKLEY STUDENTS IN CHRISTMAS PROGRAM

OAKLEY, Dec. 27—Oakley Independent school district No. 2 presented the following Christmas program in the Casino State playhouse...

CHRISTMAS PROGRAM AT HANSEN CHURCH

HANSEN, Dec. 27—The Christmas program given by the Hansen church was presented Tuesday evening in the church...

RICHFIELD 4-H CLUBS COMPLETE YEAR'S WORK: RICHFIELD, Dec. 27—In Richfield and Burnah vicinities...

Yak-Brite Pudding: 1 cup flour, 1 cup milk, 1 egg, 1/2 cup sugar

Mr. and Mrs. Kendrick Hawkes spent the holidays with her parents...

DAVID MERCHANT DIES: BOISE, Dec. 27—C. Philip Wilton, 81, Boise and Caldwell merchant...

Hattie Cranney, student at the southern branch of the University of Idaho at Moscow...

DO YOU WANT QUALITY MEATS AT LOW PRICES? Shop at THE INDEPENDENT MEAT CO. Phones 162-163

Housewives: Here's the Solution to Your "New Years' Dinner" Problem. Insist on "PIKES PEAK" ALL-PURPOSE FLOUR

TWIN FALLS DAILY NEWS

Issued every morning except Monday, by the Twin Falls News Publishing Co., Inc., Twin Falls, Idaho. Established 1904.

Daily edition altered as second class mail matter, April 4, 1914 at the postoffice at Twin Falls, Idaho, under the act of March 3, 1879.

SUBSCRIPTION RATES

By Carrier
 100 per week or 45 a month, payable by carrier or at office.

BY MAIL
 One Year \$3.50
 Six Months \$2.00
 Three Months \$1.00
 Outside State of Idaho \$1.50

MEMBER OF ASSOCIATED PRESS

The Associated Press is exclusively entitled to the use for publication of all news dispatches credited to it, or not otherwise credited in this paper, and to the local news published herein and to the right of publication of special dispatches herein also reserved.

(P) means Associated Press.

Member Audit Bureau of Circulations.

NATIONAL REPRESENTATIVES
 BRUDEN, KING AND BRUDEN, New York, Chicago, San Francisco.

The News assumes no financial responsibility for errors in advertisements but in cases where the paper is at fault a correction of that part of the advertisement in which the error occurs will be published without charge.

All notices required by law or by order of court of competent jurisdiction to be published weekly will be published in the Wednesday issue of this paper pursuant to Section 53-15-1, C. A. 1932, as added thereto by Chapter 154, 1933 Session Laws of Idaho.

STUPENDOUS OVERHEAD

Administration of the Social Security Act which goes into effect January first and by means of which—the government—hopes to raise, by means of graduated taxes upon pay-rolls assessed against employer and employee, an annual sum sufficient to relieve all social distress, probably will require more records and record keeping than the Census Bureau, the Veterans' Bureau and all the insurance companies combined.

Under the law it will be necessary to keep records covering the cases of thirty million employees with a complete employment history of each. In addition similar records must be kept with respect to all employers of eight or more persons. The actual collection of the tax—will require—still—further, bookkeeping and accounting and every change in the status of either employer or employee must be duly noted and recorded.

There is little discussion to question the necessity of some such law as this but it does seem as though some less intricate system could be devised for the collection of the tax. Huge sums of money will be raised by such a levy but the expense of administration will be enormous.

This substantial addition is made to the expense of government the cost of which is already higher than ever before in the history of the country.

PRIVATE RIGHTS

It was more than the crime menace, more than fear of peril for their second son, that drove Charles A. Lindbergh and his wife from their native country. It was also petty persecution, in the form of sniping and intrusion upon their lives and work, in public and in private, until they sickened of it.

Here is a family that is warm-hearted, nation-loving men. The persecution which has finally alienated them is, more than anything else, a persistent, shameless exhibition of bad manners.

Not all of us have been guilty, not half of us, but enough of us to destroy the privacy of people who have a right to privacy, and send them fleeing to a foreign country. To a country where a man's home is his castle, and the private rights of himself and his family are respected, and where in public places a distinguished person may come and go without being followed by a curious and excited mob.

In this shameless persecution, it must be admitted by honest editors, the newspapers have played a part. They, too, with their thousands eyes and ears, their swarms of reporters and photographers, should ease up in their effort to supply a clamorous public with all the petty information about its heroes and its villains that it is capable of consuming.

All of us could assume, to advantage, more self-restraint and dignity, more respect for ourselves and more consideration for other people.

SAME OLD EDEN

People living outside of Italy are amused by an incident in Rome. There was a restaurant there called "Eden." The name had no reference to Anthony Eden, the handsome and dashing Englishman who has been representing Great Britain at Geneva and dabbling about from capital to capital as the traveling salesman of British diplomacy. But when the British government was forced to abandon its effort to make peace by giving Italy two-thirds of Ethiopia, the citizens of Rome blamed Captain Eden for it as much as anybody, and got madder and madder as they looked at that name on the restaurant. So there was a boycott.

The restaurant proprietor thereupon made a neat compromise by changing "Eden" to its Italian synonym, "Paradiso," and patronage was resumed as usual. They are satisfied with that name. Some take it as a symbol of Ethiopia, the colonial paradise they hope to conquer. But they will probably find a serpent there, too.

FARMS AND ZOOS

A zoo superintendent and a parks director in a metropolitan center are discussing the addition of a cow and several calves to the zoo collection. It seems that a lion or tiger is no more of a novelty to city children than the plain and gentle cow that provides their daily milk. The mayor in the same city adds the suggestion that there really ought to be a model barnyard with pigs. And if pigs, and outdoor inquiries, why not sheep, horses and poultry?

There aren't enough grandpas and grandmas on farms any more. City children have no natural rural havens in which to spend summer vacations helping with chores, climbing apple trees, playing hide-and-seek in barns, wading in woodlot creeks and picking wild blackberries.

Instead of establishing incomplete farm exhibits in zoos, however, shouldn't cities look into the matter of acquiring genuine farms in the nearest rural sections, where defrauded little city folks can visit?

CZECH PATRIOT

Omaha World-Herald

In the contrast between Germany and politics that has existed in Europe since the World War, Czechoslovakia has loomed as an island of democracy and peace. Although the country was made by the Versailles map drawers out of lands which had belonged to other nations, its people have been undisturbed by the eruptions of communism and fascism which swept neighboring countries. Credit for this must, go not alone to the character of the population, but to the wisdom of a great leader, Benes, and a great diplomat, Dr. Edvard Benes.

They managed to get up a stable republican form of government to bring about agrarian reforms which helped redistribute huge Austrian land estates among the peasants as small farms, and to maintain in foreign affairs a safe middle course, which has avoided calamities. In the event of a European war the country would be almost certain to be drawn into the conflict, and the efforts of the leaders have always been for the maintenance of stability.

Now Masaryk has resigned. He is an old man, and tired. Even though a grateful people extended to him the privilege of being president for life, he prefers to retire. America has had an affectionate admiration for him, based upon his residence and work here as well as his success in helping form his independent, capable of the Czechs and the Slovaks. His policy seemed always to spring from a wholly unselfish love for his people and his actions have been marked by a patriotism unmarked by greed or personal power. This seemed in marked contrast to the motives influencing other powerful figures in Europe. Perhaps in this may be found the reason for the secure basis of government in Czechoslovakia, as compared with that of neighboring states.

Czechs and Slovaks feel about their first president very much as Americans have always felt about George Washington. To them he is the father of his country, and deservedly so.

The analogy is drawn closer by Dr. Masaryk's resignation. Because of the gratitude of the young American republic to its founder, the revolution, the confidence of its judges and the admiration of its citizens upon his leadership Washington might have remained at the head of the government to the end of his days. Notwithstanding the constitutional requirement for a quadrennial election, the Senate was marked until Washington himself firmly put his foot down on it. He thus exhibited a faith in republican government which his people needed and established a precedent for the office which has had the force almost of statutory law.

Perhaps Dr. Masaryk's resignation is the sign of a similar faith. For it is true that republics, if they are to prevail, must learn to lean not too much on a few leaders, but must develop the ability to get along with changing leadership in such manner as will not greatly disturb an established and continuing order. It is a good thing that the Czech leader should show that it is capable of standing alone without him.

THE NEZAM'S GOLD
 (Portland Oregonian)

Most of our readers will have observed the story about the Nezan of Hyderabad, whose wealth is at least twice that of the Ford or Rockefeller families, who has ordered 10,000 silver plates for his silver jubilee, to be held next month.

Even more interesting than the estimated value of the Hindu prince's estate, as compared to the value of the estate of the richest families, is the matter of "type of wealth." The prince's fortune is in gold, silver, jewels, sheep, cattle, formations and horses, rather than in the form of stocks and bonds or less liquid wealth, whereas the American fortunes are in complicated systems of factories, gas pipes, wells, refineries and shipping lines. These have no worth at all except when they are in operation.

The difference is highly significant when one considers the problem of redistribution of wealth put forth by the Roosevelt administration and present in many people's minds. Obviously the riches of the Nezan of Hyderabad could be broken up and handed to millions of people without loss. The Rockefeller and Ford properties would sink toward the valueless if they were not remain complete and busy. There can be transfer of ownership, public or private, there must not be dispersed.

Wealth may be dispersed, it can never be redistributed.

BREAKFAST FOOD

Old Sam Blythe, in the Saturday Evening Post, says the next presidential campaign will need slogans, and suggests this one:

"We cannot have prosperity and bankruptcy at the same time."

He is not far from the mark. The morning paper in which he spent a good deal of the morning trying to get "Established 1904" on the telephone.

Shirley Temple's Gifts To Quintuplets

SHIRLEY TEMPLE is shown here with five dolls made to resemble her which her film studio said she sent to the Dionne quintuplets for Christmas.—(P) Photo.

New York Day by Day

By O. O. McINTYRE

NEW YORK, Dec. 28.—There are times, I presume, when almost every day of the writing clan longs for a stab at being serene, even ponderous. To pick out one of those first-moment moments as W. L. Kipling or Bolitho. I sat down at the typewriter flitting with such a fantasy.

But a few desultory taps of the space bar, an aimless meandering of the pen, a stare out of the window and the hall-echoing egg-into ink-wrinking dilemma. So here I am, ready to go but with nothing important to say. A donkey, so to speak, with the meandering pen.

From a letter in Arizona the other day I received a note from a lonely valiant fighting back to reality. "I have named Rocky Waterson or Reddy Waterhaken. It's one or the other. I know, but which? Well, it is Waddy Rothacker to be precise.

It strikes me that's about as near as you can get to a word of correct human. Indeed I would shrink from meeting one who had not reached that perfection. I have a definite hunch the result is a terrifically long word.

I warn to people who accept a few things by faith. I am a realist. I've got to meet the 100 per cent. If you're not, you're not. I've got to meet the 100 per cent. If you're not, you're not.

High Time To Rescue The Patient

AN IS HE CHANGED!

NEW DEAL PLASTIC SURGERY EXPERIMENTAL CLINIC

HELP!

SOVIET RUSSIA

DEM. PARTY

Copyright 1935, by The New York Tribune, Inc.

NATIONAL WHIRLIGIG

(NEWS BEHIND THE NEWS)
 (Copyright, McGraw-Hill)

NEW YORK
 By James MacMillan

COMBED, in the March 31, will become clear that Colonel Lindbergh's departure for England—his flight—was motivated in part by threats against his family and expedient cooperation between Britain and the United States in the air transportation field. The British are keen for Anglo-American worldwide air routes, and Lindbergh's flight was a test of his leadership. The news that perhaps the most-mentioned name in connection with the trans-Atlantic air transport is Lindbergh is a many projected steps along this route. Lindbergh was not only Alfred Nobel's son-in-law, but also a chance to expand his professional opportunities.

Cooperation in aviation is only one phase of rapidly-lightening relations between Britain and the United States. English capitalists have learned that their talents cannot be employed as well at home in the United States as in the United States as they intended to use the United States as a springboard for their expansion into the West Indies. They are looking for the conservative elements in our political and financial life and some of these men are perhaps unconscious labor of looking to London for leadership.

English investments in American corporations are already much more substantial than most people realize. The British are also taking an increasingly active part in the affairs of ours. The price we pay for goods has given them a tremendous 40 per cent discount on their American purchases and they are making full use of the remarkable bargain. Some of these men are already well established in the United States from end to end in search of opportunities which promise the richest return in profits—and in influence.

LACKING. Two new faces have appeared on Dr. Townsend's general staff in recent months without attracting much attention. They are worth noting as giving significant clues to probable future developments in these important movements. One of them is Huey Long's former secretary—Chasteberry—has been brought into the Townsend office in connection with the handling of the health bills. The other is Boyd Kuyler, who was a prominent Republican Times some years ago when he won the Pulitzer prize for exposing the Ku Klux Klan.

Mr. Kuyler is publicly identified with the health bills, but although he doesn't care to be identified as such, he is also editor of the Townsend weekly, which aims at a circulation of 2,000,000. His price jacked up to \$2 a year. Kuyler is responsible for the new policy of building strong county and township organizations as the backbone of the movement instead of trying to handle everything from a central headquarters. His organization in a township can always get out enough voters to make an impressive showing locally.

Even Dr. Townsend's several critics admit that his plan of action which has motives are above reproach. They are not so kind in their appraisal of his entourage. His principal advisers do not have impressive records.

Guiding Your Child
 By ALICE CLARKE RICHMOND

MORAL COWARDICE
 "What will the neighbors think?" The world is full of moral cowards brought up on this code of deferring to the opinions of the neighbors. People who are afraid to make an independent stand even for right and justice call "others" talk.

This moral cowardice has its roots in a childhood spent at the mercy of the neighbors. The mother corrects her children when they are not the door neighbor, and threatens with the big stick of public opinion, "It is true that the neighbors will be angry if you do it, but it is more important to be obedient than to be right."

In the end the decision must be left with the individual, and he goes against the wishes of the neighbors if he lives in, he must make his own equation and be answerable to himself.

Children should learn basic rules from the outset, and these rules should be universal in application. He should be taught not to disturb others, not because of what the others may think, but because thoughtfulness of others is essential to right and beautiful living.

There are too many children to whom it is urged that they should question of immediate convenience with no rational basis for being. It is wrong to create a fuss because Mrs. Jones may think it is wrong to hang out clothes on Sunday because the neighbors will be shocked; it is wrong to stand on one's feet because no one will trust you; it is wrong to snare and drag because the people one meets are "not" to be trusted.

The answer the child makes is of course, "Put down the clothes." Do what you like so long as you don't know, and in the end live as a coward and someone find out.

PLEASANT VALLEY
 10 a. m.—Sunday school, R. L. Wright, superintendent.
 11 a. m.—Morning worship and sermon by local minister. Rev. V. A. Tetter. His sermon theme will be on the second coming of Jesus.
 7:30 p. m.—Evening service. Boyd Walter and Norene Uhlig will give report on the Holy Day meetings recently held in Toledo.

MURRAYTOWN COMMUNITY
 10 a. m.—Sunday school with William Lindau in charge.
 11:30 a. m.—Regular morning worship and sermon by the pastor. Social music will be furnished by the choir under the direction of Mr. Lee.
 7:30 p. m.—Epworth League devotional service.

GOLDEN RULE COMMUNITY CHURCH
 Mrs. R. O. Reynolds, minister.
 10 a. m.—Sunday school, school superintendent.
 11:30 a. m.—Morning worship. Theme "The Call to Christ." A Christmas play will be announced.

COUPLE MARRIED BY JUSTICE AT BURLEY
 BURLEY, Dec. 27.—Miss Edna Sides, daughter of Mr. and Mrs. J. D. Sides, residing near Burley, and a young man named Kinney, were married at 4 o'clock December 27, Justice of the Peace Arthur C. Dunn officiated. The ceremony was decorated with wreaths were used throughout the home.
 Only immediate friends and a few relatives witnessed the ceremony. The bride was wearing a white shade gown and had no attendant. The couple will make their home on a ranch near the town of Kinney, one mile from the home of Mrs. Kinney's parents.

APPLE CROP YIELDS TO SCIENCE

Idaho—Official Reports—Reduction of Codling Moth Damage

DOISE, Dec. 27 (AP)—The codling moth, a parasite that lives on the bright red apples that helped make Idaho famous, is on the increase.

Through the combined scientific efforts of the Idaho fruit growers and the state department of agriculture, damage caused to the crop was reduced from more than 16 per cent in 1934 to 6.16 in 1935.

The Idaho apple crop totals approximately 5,000,000 bushels annually. Last year brought \$7,170,000 to producers, figures at the office of Richard C. Hoar, federal agricultural statistician for Idaho, showed.

The saving is 10 per cent. He noted based on these figures the loss prevented this year would be 500,000 bushels, Wicks observed. The value of this year's crop was fixed by Hoar at \$7,076,000.

Through the teamwork of the orchardists in applying spray to the apples on the dates indicated by our district agents, and by removal of 47,628 infested trees, a saving of many thousands of dollars has been made, Wicks said.

The legislature last winter appropriated \$100,000 for the department of agriculture to carry on the work.

The number of carloads of apples lost on account of codling moths was 353 and the total number of trees produced was 5,703 in 1935, Wicks' figures show.

The loss from San Jose scale, an apple tree disease which attacks 75 per cent of the total production.

Decorations Awarded by Rupert Committee

RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

The committee headed by Mrs. Alan Gudner, woman composed of members of Rupert women club announced the decision Christmas eve.

A \$10 prize for first and \$5 for second was offered for outside decorated trees by the merchants' bureau of the chamber of commerce and through the president L. F. Dickson the Rupert Women's club was requested to name a judging committee.

Many beautiful trees were displayed on porches and in homes the judging was confined to trees on lawns. Honorable mention was given the large trees lighted on the lawn of Mayor R. E. Turner, Dr. Purge H. Kenney and A. H. Baker, and for the attractively decorated entrance of the Albert H. Leo home and the electrically lighted miniature trees marking the entrance to the Thayer Stenstrom bungalow.

Rupert's municipal decorations were outstanding for the holiday season, thousands of colored lights and scores of lighted trees outlining the business center with a large tree in fagpole center topped by an electric star with forty light bulbs adding radiance on Theatre Plaza.

MAKE THIS MODEL AT HOME Twin Falls Daily News Pattern

By Anne Adams. Here's a coat-front that calls for superlative taste of them! It's easy to make—takes but a jiffy to do in the morning, and makes you look like a million dollars. Pattern #221.

SOCIETY and CLUBS

Interest in Christmas week social activities reached the peak last evening when the Pan-Hellenic Club entertained the annual ball for the scholarship fund at the Elks ballroom.

The Pan-Hellenic Club's no-program dance began at nine-thirty o'clock. Chuck Hein and his Continentals playing the dance music. Festoons of cedar boughs, illuminated with alternating red and green lights, extended in triplicate from the center of the ceiling to the corners of the east and west walls of the ballroom.

Hostesses Gave Evening Card Party Mrs. F. W. Kwik and Mrs. John S. Junior, entertained Thursday evening at a card party at the home of the former on Lakes Boulevard.

Beta Theta Pi Schedules Dinner Sunday evening at seven-thirty o'clock Beta Theta Pi will entertain at a fraternal dinner at the Park Hotel at the home of Dr. and Mrs. Charles Wetterber.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Decorations Awarded by Rupert Committee RUPERT, Dec. 27.—Of the many beautifully decorated trees gracing the lawns of Rupert residences, that of E. C. Willis was accorded first prize with second places in awards being made to the tree on the lawn at the home of Glen Nelson.

Faculty at the University of Idaho, Moscow.

Celebrate Yuletide—Mr. and Mrs. Ansel Grunwell, Pierce, Nebraska, are the guests of the G. S. Andersons after spending Christmas with Mr. Grunwell's sister, Mrs. G. W. Burgess.

On Vacation Trip—Miss Cecelia Dickey, instructor at Washington school, is spending the holiday visiting friends in Idaho Falls and her sister, Mrs. E. R. Holcomb, in Salt Lake City.

Tells of Travel—Lloyd W. Cole, of one time engaged by the Standard Oil company, told of his travels for the company, especially in the Orient, at a luncheon meeting of the ladies club yesterday at the Park hotel.

Nevada Guests—Water Green, Nevada, returned Thursday to Boulder City. Nevada, after spending Christmas at the home of Dr. and Mrs. Charles Wetterber.

Surgical Patients—Dr. R. A. Carroll, Mrs. Maud Tipton, Miss Barbara Arnold, and Paul Barnes, Mrs. Solomon Spier, Filer, and Miss Marian Strawn, Filer, are surgical patients at the Twin Falls county general hospital.

Admitted to Hospital—Medical patients recently admitted to the Twin Falls county general hospital are George Anthis and Master Harry Hildner of Twin Falls; Miss Lavonne Hutzick, Dulhi, Mrs. K. B. Kendorf, Hagerman and R. D. See, Dulhi.

Leave for California—Mrs. George A. Bender of Woodland, California, accompanied by her uncle, James L. Barnes of Idaho City, and Earl Barnes will leave this morning returning to her home by motor. She has been visiting relatives and friends here the past several weeks.

Stakes Placer Claim—Victor Mambour of Butte has discovered and located the Brown Derby placer claim at the mouth of the Malad river in Snake river canyon according to a location notice placed on record in Twin Falls county recorder's office yesterday.

PROPERTY TRANSFERRED RUPERT, Dec. 27.—Recently a home owned by Mrs. Frank and Mrs. Investment company and O. A. Latham and George Slichter, in which the latter bought the two lots in the corner of Main street and Lincoln avenue, Work has already started on a new building which will be ready to store the larger of which has already been larger by the J. C. Penney company.

Neighbors Visit—Mr. and Mrs. D. E. Regan are entertaining Mr. Regan's nephew, Harold Murphy, Oakland, Nebraska, for the holidays.

Visits Aunt—Miss Irene White yesterday morning for Salt Lake City to visit her aunt, Mr. T. G. Marx, Jr. until after New Year's day.

Parents of Son—Mr. and Mrs. L. R. Evans, Twin Falls, are the parents of a son born Thursday at the Twin Falls county general hospital.

Daughter Arrives—A daughter was born December 27, to Mr. and Mrs. Clyde Deaton, at Wood's private sanitarium, 752 Second avenue, here.

Daughter Arrives—Mr. and Mrs. East Collins Twin Falls, are the parents of a daughter born Thursday at the Mountain maternity home.

Licensed to Wed—M. M. McGill and Rachel Gentry, both of Filer, are planning a marriage license at the Twin Falls county recorder's office.

Born Christmas Day—Mr. and Mrs. Howard Mills, Twin Falls, are the parents of a son born Wednesday at the Twin Falls county general hospital.

Announce Birth—Mr. and Mrs. Lindsay Holman of Goding, announce the birth of a daughter born December 18, Mrs. Holman was formerly Miss Helen Stirling.

Sorority Initiative—Miss Alethea H. Groome, has been initiated into Delta Delta Delta, social sorority.

Shoes Rebuilt

Today's exquisite footwear requires exacting workmanship for proper results.

NEW ERA SHOE SHOP 137 Sho. No. A. Puffelton

UNION MOTOR COMPANY Your FORD Dealer Twin Falls, Idaho

BURLEY COUPLE WEDS ON CHRISTMAS EVE

BURLEY, Dec. 27.—Miss Marjorie Wright, daughter of Mr. and Mrs. Lee A. Wright of Burley and Mr. W. J. McCall of Burley, and Mr. L. M. Maggart of Burley, were united in marriage at the home of the bride's parents on Christmas eve.

The home was decorated with garlands and lighted with ivory candles, the ceremony being read by Rev. J. S. Nelson before a host of evergreen with brass candelabra which held seven ivory lighted tapers on a mantel above each of which were tiny Christmas trees.

Others were Homer Wright and Lee Wright, Jr. Before the ceremony Mrs. Snoford, sister of the bride, played a violin solo. "I Love You Truly," followed by Lohengrin's wedding march, played by Mrs. Blington Laid.

The bride was groomed in a white empire taffeta gown with a finger tip veil held in place by a wreath of lilies of the valley and carried a bouquet of pink roses, lilies of the valley and maiden hair fern.

Miss L. M. Maggart was her only attendant and wore a gown of blue silk with a spray of pink sweet peas and fern. Thirty guests witnessed the ceremony.

Immediately following the ceremony an informal reception was given at the Wright home at table covered with a lace cloth and centered with a large wedding cake and decorated with ivory tapers which was presided over by Mrs. L. M. Maggart, mother of the bridegroom, and Miss Lucille McMillan and Joe Cream decorated with tiny wedding bells and cake were served by Miss Emma Lewis, Mrs. Lamont, Parish, Mrs. Wesley Stinson and Mrs. Calvin Wright.

The couple left for Chicago on Christmas day where they will make their home. Mrs. Wright's first teaching post was at the Twin Falls school last year but she has been engaged in farming with her husband on the Deco ranch and the Maggart home in Burley where both young people are well known.

VISITS WITH PARENTS BURLEY, Dec. 27.—Miss Tracy Bentler, senior student at the hospital in Nampa, is spending the holidays at the home of her parents here.

AMUSEMENTS

Sunday at the Orpheum

Dick Powell and Ann Dvorak head a cast of many celebrities appearing at the Orpheum tomorrow in "Thanks a Million".

Coming to the Idaho

Bringing two new youthful and talented players to the screen, and lavishly furnished with catchy tunes Paramount's musical comedy, "Cornucopia" will open Sunday at the Idaho.

Roxy Tomorrow

Amara Center and "Sweet Revenge" opening at Uncle Joe's Roney tomorrow. You'll surrender your heart to three hill towns, "Love Makes the Whole World Go Round", "I'm So Happy I Could Fly", "Twenty-Four Hours a Day", "The White Horse", a comedy, rarely seen.

Ending today at the Idaho theater is Barton MacLane in "Man of Iron" with Mary Astor and John Barrymore. This is MacLane's first starring picture. You will remember him as the leader of the gangsters in "45-70" and in "Dr. Society". The program is completed with chapter two of "The Phantom Empire," a comedy, novel and new.

The Idaho presents as its play, "New Year's Eve Midnite Show, James Cagney and Pat O'Brien in "Devil Dogs of the Air".

FILER GIRL CAPTURES POPULARITY CONTEST

FILER, Dec. 27.—Miss Elizabeth Phillips is scheduled to receive a trip to Hollywood with all expenses paid and a one-day visit to the Presidential moving picture studios at Gettysburg, not honors in the good will and popularity contest recently conducted by the Twin Falls County Citizens' Record, Filer week by newspaper.

Second award of radio goes to Miss Helen Donald and Miss LaFonia Drake is to receive a prize watch. Others winning prizes were Mrs. T. B. Dray, Miss Irene Meyer and Miss Mary Wynn.

SERVICES AT JEROME JEROME, Dec. 27.—Funeral services for John Will Palmer will be held Saturday afternoon at 2 o'clock in the Jerome Nazarene church with Rev. O. R. Reeder officiating. The body rests at the Willing Funeral home. Interment will be in the 100-acre cemetery.

Notice! TO OLD CUSTOMERS Call at Station and get Your Membership Checks

We invite the PUBLIC to Investigate Our Membership Plan. COVEY'S Service With A Smile The Busy Corner 24-Hour Service

SAMPSON'S CLEARANCE STARTS TODAY! Every Article Priced For Quick Sale! COME EARLY And Get The Choice Items in This Sale!

Pianos Washers Radios Stoves

1 Martin Bros. Good Practice Piano \$75.00

1 Dentzer Bros. Piano A real buy—\$85.00

Francis Bacon Piano Like new and a real buy \$195.00

Thor Washer \$7.50

Voss-Washer \$17.50

Maytag Washers from \$39.50 up

Woodrow Washers New—Priced to sell at \$20.00 less than new price.

Prima Washers New—Priced \$20.00 off on each machine.

Gulbransen Piano Like new—Only—\$175.00

Extra Special Haines Bros. Baby Grand Regular \$125.00. Sale—\$395.00

Many Others—IVERS and POND WHITNEY GULBRANSEN HADDOFF MARSHALL & WENDELL

Thor Washer \$7.50

Voss-Washer \$17.50

Maytag Washers from \$39.50 up

Woodrow Washers New—Priced to sell at \$20.00 less than new price.

Prima Washers New—Priced \$20.00 off on each machine.

Gulbransen Piano Like new—Only—\$175.00

Extra Special Haines Bros. Baby Grand Regular \$125.00. Sale—\$395.00

Many Others—IVERS and POND WHITNEY GULBRANSEN HADDOFF MARSHALL & WENDELL

Refrigerator Crosley \$59.50 Terms

Band Instruments

Sheet Music Records 3 for \$1.00

Oil Burning Heatrola Substantially reduced! 1936 Models!

Special DISCOUNTS! SPECIAL TERMS!

112 Main Avenue East Twin Falls, Idaho Phone 108

NEVER MIND THE LADY

by David Garth

Continued From Last Page

SYNOPSIS: Terry Willett's first meeting with Allaire was when she was in the tropics...

Chapter 29

Forget him, but—about Allaire. You sweep a hand across his forehead...

Willet had never seen this composed, strong man flustered before...

He went over and opened the room door. Fox and two other men were standing there.

They arrived tensely at each other's door. "Who's there?"

Terry regarded them unfavorably. "Who are those birds, George?"

Who are those birds, George? Fox closed the door behind him. "They're private detectives, Terry."

"Don't get angry, son. Allaire's been missing two days. I have you any idea where she is?"

"Hold on!" he said, "who asked you?"

"Yes?" Willett asked. "I don't know," repeated Terry.

"Well, then, give us the harm if we see who she is. It's a hope of your damned business."

"There was a brief discussion, clearly the apartment, though it is their duty to make certain, but finally they left."

"Harden H. Terry. Were all worried about Allaire's disappearance."

"This business at the dock has come up. LaMarr's threatened to release the story."

"The hell he did!" he pulled himself up. "Probably back double-crossing everybody's light and let again."

"I don't get it."

"You left town. Blitzy was still there with both feet."

"What's that?"

"It's simple. He wanted to be sure of how much you knew. You probably appeared on the scene just as he was about to spring the story and he wanted to make sure nobody could call his bluff."

"Blitzy?"

"That's what I mean. He was sure of how much you knew. You probably appeared on the scene just as he was about to spring the story and he wanted to make sure nobody could call his bluff."

POPEYE

JUST KIDS

DIXIE DUGAN

PAID IN ADVANCE

SERVICES AT OAKLEY FOR CLIFFORD MARTIN

BURLEY, Dec. 27 - Funeral services for Clifford Martin, who was killed by a falling tree at the CCC camp at El. Maria, Idaho, were held in the Oakley L. D. S. tabernacle Thursday afternoon. Bishop Ivan W. Holt officiated.

FORMER BURLEY BOY ON RADIO PROGRAM

HOLLYWOOD, Dec. 27 - Curtis Couss, 18-year-old son of Mr. and Mrs. J. S. Couss, formerly of Burley, was featured on the radio program 'The Morning Broadcast' on KRN the morning before Christmas. Couss is a student of the Pan-City High School of music and dancing in Hollywood and possesses an unusual voice for a child of his age.

EASTERN STAR ORDER INSTALLS AT RUPERT

RUPERT, Dec. 27 - Sixty-five members of the Order of Eastern Star, Rupert chapter, were in attendance at the installation ceremonies for recently elected and newly appointed officers during their regular chapter session Thursday evening at L. O. O. F. hall.

CLUB MEMBERS CLOSE PROJECTS AT DIETRICH

DIETRICH, Dec. 27 - Five members of the Industry Guild club, led by Berne Gese, Dietrich, completed projects and turned in records showing a profit of \$125.00 on a year's operation of 48229 from three acres cared for during the summer. Members other than Bruce Gese were Berendse, Mrs. Jack Wojcik, Mrs. Keith Gese, John Jaurque, Luan Anna LaBrie, Mrs. Anna McPike, Jaurque and Oscar Rinehart.

CHARLES CHIEF, M. E. WILLS AND ED. CARON, CENTRAL, MRS. H. B. BEAVER

A committee of men of the chapter, Mrs. Irving, Robert Leighton, M. E. Wills, Perry Bulger, Carl Lipps, Ben Wilkinson, Clyde Isenberg and Oscar Taylor, served a lunch.

DIETRICH, Dec. 27 - Five members of the Industry Guild club, led by Berne Gese, Dietrich, completed projects and turned in records showing a profit of \$125.00 on a year's operation of 48229 from three acres cared for during the summer.

Members other than Bruce Gese were Berendse, Mrs. Jack Wojcik, Mrs. Keith Gese, John Jaurque, Luan Anna LaBrie, Mrs. Anna McPike, Jaurque and Oscar Rinehart.

Cables Made Fast To Passenger Bus In River

A SALVAGE party as they made fast with cables the bus which carried 14 persons to death as it plunged into the Appomattox river at Hopewell, Virginia.—(7) Photo.

ORPHEUM

Advertisement for the Orpheum Theatre. It features a large illustration of a woman and a man. Text includes 'TOMORROW!', 'When You Combine This Array of Talent With A Good Story! YOU'VE GOT SOMETHING!', 'DICK POWELL', 'JOHNNY DOWNS', 'BETTY BURGESS', 'JACK HALEY', 'EDDIE DUCHIN', 'GET YOUR TICKETS TODAY!', 'NEW YEAR'S EVE MIDNITE FROLIC', 'FAVORS! FUN! SURPRISES!', 'CLAUDETTE COLBERT - FRED MACMURRAY', 'The Bride Comes Home'.

KIDDIES GO TO SHOW IN A M. UNCLE JOE'S N

Advertisement for 'ROXY' and 'ROB STEELE'. It includes the text 'LADY LIVES TODAY!', 'PAINING GUY - BARRAGE TOWN', 'ROB STEELE', 'NO MAN'S RANGE', 'And Talpin Tommy In "GREAT AIR MYSTERY"', 'PLANS - Comedy-Cartoon-News', 'COMING SUNDAY!', 'LOVERS LISTENED! EYES LISTENED!', 'The high world's witnessed when Tommy, Broadway's beautiful, and lovely lady, says "Smile-Guy to You! You!" How did she say the secret that is going to change the face of the world, and changing new steps to thrill your soul!', 'SWEET SURRENDER', 'CARL LAMORE presents A UNIVERSAL PICTURE FRANK PARKER, TAMARA, HELEN LYDIA, RUSSELL BROWN, ALTHUR PIERCE, JACK DENNEY, ALE USMAN and his Collaborator', 'NEW YEAR'S EVE FROLIC', 'CARL LAMORE presents ZASU TUTTIS HUGH O'CONNELL', 'THE AFFAIR OF SUSAN', 'NOTE: It's All in Fun, and We're Not Making a Cent. Prices! KIDDIES 10c - ADULTS 25c'.

Rose Bowl Gate Crashers Face Three Lines of Defense Leaders of N. C. A. A. Turn Spotlight on Open Subsidization

Police and Firemen To Assemble Behind Strong Steel Fence

Hordes of Disappointed Ticket Seekers Expected To Augment Usual Force Of Attackers At Pasadena

By PAUL ZIMMERMAN (Associated Press Sports Writer)

PASADENA, Calif., Dec. 27.—Rose Bowl officials took steps today to build up what they hope will be an impregnable defense against thousands of potential gate crashers expected for the New Year's game here between Stanford and Southern Methodist.

With hordes of disappointed ticket seekers expected to augment the usual forces who annually have broken down the fence or attempted to, three lines of defense will be erected in anticipation of trouble on January 1.

Increase in Duck Population Looms

Wild Life Conservationists Rejoice Over Season's Diminished Kill

WASHINGTON, Dec. 27. (AP)—Although hunters claim the recent duck season has been the poorest in years, biologists and conservationists rejoice today that decreased killings gave the birds a chance to rebuild their depleted numbers.

Rupert Pirates Overcome Paul

Lacymen Score 31 to 15 Win in Fast Game; Declo Girls Lose, 36-18

PAUL, Dec. 27.—Coach Bill Squaine's Paul high school boys lacymen fell before an accurate passing and shooting combination from Rupert here tonight, 31 to 15.

Kimberly Teams Down Castleford

Bulldogs, Reserves and Independents Score Wins in Three Games

KIMBERLY, Dec. 27.—Kimberly basketball scored a triple triumph over Castleford teams this evening. Coach Jay Thompson's Bulldogs downed the Castleford Bulldogs 20 to 10, the Bulldogs reserves scored a 19 to 15 win over the Castleford reserves and the Kimberly Independents defeated the Castleford Independents 21 to 25.

Down Castleford

Bulldogs, Reserves and Independents Score Wins in Three Games

KIMBERLY, Dec. 27.—Kimberly basketball scored a triple triumph over Castleford teams this evening. Coach Jay Thompson's Bulldogs downed the Castleford Bulldogs 20 to 10, the Bulldogs reserves scored a 19 to 15 win over the Castleford reserves and the Kimberly Independents defeated the Castleford Independents 21 to 25.

Kimberly Teams Down Castleford

Bulldogs, Reserves and Independents Score Wins in Three Games

KIMBERLY, Dec. 27.—Kimberly basketball scored a triple triumph over Castleford teams this evening. Coach Jay Thompson's Bulldogs downed the Castleford Bulldogs 20 to 10, the Bulldogs reserves scored a 19 to 15 win over the Castleford reserves and the Kimberly Independents defeated the Castleford Independents 21 to 25.

Down Castleford

Bulldogs, Reserves and Independents Score Wins in Three Games

KIMBERLY, Dec. 27.—Kimberly basketball scored a triple triumph over Castleford teams this evening. Coach Jay Thompson's Bulldogs downed the Castleford Bulldogs 20 to 10, the Bulldogs reserves scored a 19 to 15 win over the Castleford reserves and the Kimberly Independents defeated the Castleford Independents 21 to 25.

Thornhill Denies Fear of Texas Eleven's Passes

Stanford Team Concentrates on Defense Against Air Attack While Palo Alto Mentor Votes Optimism

PASADENA, Calif., Dec. 27. (AP)—Stanford's football team took another large helping of defense against southern Methodist passes today at Brookside park in Pasadena. Under the watchful eye of Coach Claude (Tiny) Thornhill, the Indians appeared to do quite well at breaking up Howard's passes.

Big Mustang Kicker Tests Accurate Toe

Five Field Goals and 22 Points After Touchdown Top Moscrip's Performance

By FELIX H. MCKNIGHT (Associated Press Sports Writer)

TUCSON, Ariz., Dec. 27.—Big Maurice Orr and his precocious right foot, manufacturers of 37 points in the first 12 games, punched footballs over the cross bar from all angles today as Southern Methodist's Mustangs stopped here for a workout.

Rupert Boosters Defeat Visitors

Overtime Exhibition Results in Downfall of Broadway Clowns

RUPERT, Dec. 27.—Colorful antics of the four Broadway Clowns, colored barbers extra, ordinary drew from Rupert, rent the barnstorming entertainers a basketball game at this evening.

Stevenson Rides Pair of Winners

Boise Jockey Holds Lead of 11 Victories Over Rexburg Rival

NEW YORK, Dec. 27. (AP)—Charles Stevenson of Boise, Idaho, today held his lead of eleven winners over Rexburg in the 25th annual horse race.

WINS SOUTHERN CALIFORNIA OPEN

Pat Abbott Wins 11th Title

PAT ABBOTT (right), 23-year-old actor and an actor at the Pasadena community playhouse, defeated a field of American best players to win the Southern California Open tournament at Glendale today with a total score of 241 for the four rounds. Willie Goggin (left), San Francisco pro, whose total was 233 carried off top money.—(AP) Photo.

FLOODS IN ALBANIA

BELOGRADE, Yugoslav, Dec. 27. (AP)—The semi-official newspaper Prava reported from the Albanian border today that 40 persons had been drowned in the Albanian city of Skodra by floods on the Adriatic coast.

STANFORD SHARPSHOOTER

ANGELO 'JANK' LUISETTI, sophomore forward, averaged nearly 11 points a game during his freshman year and in his first victory appearance this season scored 10 in less than a half game of basketball. He is Stanford's hope for a conference basketball title.—(AP) Photo.

Big Mustang Kicker Tests Accurate Toe

Five Field Goals and 22 Points After Touchdown Top Moscrip's Performance

By FELIX H. MCKNIGHT (Associated Press Sports Writer)

TUCSON, Ariz., Dec. 27.—Big Maurice Orr and his precocious right foot, manufacturers of 37 points in the first 12 games, punched footballs over the cross bar from all angles today as Southern Methodist's Mustangs stopped here for a workout.

Rupert Boosters Defeat Visitors

Overtime Exhibition Results in Downfall of Broadway Clowns

RUPERT, Dec. 27.—Colorful antics of the four Broadway Clowns, colored barbers extra, ordinary drew from Rupert, rent the barnstorming entertainers a basketball game at this evening.

Stevenson Rides Pair of Winners

Boise Jockey Holds Lead of 11 Victories Over Rexburg Rival

NEW YORK, Dec. 27. (AP)—Charles Stevenson of Boise, Idaho, today held his lead of eleven winners over Rexburg in the 25th annual horse race.

WINS SOUTHERN CALIFORNIA OPEN

Pat Abbott Wins 11th Title

PAT ABBOTT (right), 23-year-old actor and an actor at the Pasadena community playhouse, defeated a field of American best players to win the Southern California Open tournament at Glendale today with a total score of 241 for the four rounds. Willie Goggin (left), San Francisco pro, whose total was 233 carried off top money.—(AP) Photo.

FLOODS IN ALBANIA

BELOGRADE, Yugoslav, Dec. 27. (AP)—The semi-official newspaper Prava reported from the Albanian border today that 40 persons had been drowned in the Albanian city of Skodra by floods on the Adriatic coast.

Coaches Of Western Team Pin Hopes On High-Speed Quartet

Lacey And Hollingbery Count On Ward, Lam, Wallace And Cheshire Against Favored Eastern All-Stars

SAN FRANCISCO, Dec. 27. (AP)—With a powerful running game as the keynote of its attack, the Eastern team is expected to line up as the favorite in the annual East-West charity football game here New Year's Day.

Buhl Girls Fall Before Hagerman

Indian Misses Drop Court Tilt, 17-13; Pirates Defeat Richfield

HAGERMAN, Dec. 27.—High-powered Pirates of Hagerman high school rolled along at a break-neck pace this evening and scored a double-digit basketball victory over the Buhl girls.

Big Mustang Kicker Tests Accurate Toe

Five Field Goals and 22 Points After Touchdown Top Moscrip's Performance

By FELIX H. MCKNIGHT (Associated Press Sports Writer)

TUCSON, Ariz., Dec. 27.—Big Maurice Orr and his precocious right foot, manufacturers of 37 points in the first 12 games, punched footballs over the cross bar from all angles today as Southern Methodist's Mustangs stopped here for a workout.

Rupert Boosters Defeat Visitors

Overtime Exhibition Results in Downfall of Broadway Clowns

RUPERT, Dec. 27.—Colorful antics of the four Broadway Clowns, colored barbers extra, ordinary drew from Rupert, rent the barnstorming entertainers a basketball game at this evening.

Stevenson Rides Pair of Winners

Boise Jockey Holds Lead of 11 Victories Over Rexburg Rival

NEW YORK, Dec. 27. (AP)—Charles Stevenson of Boise, Idaho, today held his lead of eleven winners over Rexburg in the 25th annual horse race.

WINS SOUTHERN CALIFORNIA OPEN

Pat Abbott Wins 11th Title

PAT ABBOTT (right), 23-year-old actor and an actor at the Pasadena community playhouse, defeated a field of American best players to win the Southern California Open tournament at Glendale today with a total score of 241 for the four rounds. Willie Goggin (left), San Francisco pro, whose total was 233 carried off top money.—(AP) Photo.

FLOODS IN ALBANIA

BELOGRADE, Yugoslav, Dec. 27. (AP)—The semi-official newspaper Prava reported from the Albanian border today that 40 persons had been drowned in the Albanian city of Skodra by floods on the Adriatic coast.

New Policy for Athletes Draws Criticism, Praise

President of Southeastern Conference To Explain Radical Decision at Association's Convention

By ALAN GOULD (Associated Press Sports Editor)

NEW YORK, Dec. 27.—After debating the conflicting issues involved behind closed doors in the hotel lobbies for two days, leaders of the National Collegiate A. A. plan to turn the spotlight of tomorrow's 30th annual meeting upon the radical decision of the Southeastern conference to subsidize athletes.

Buhl Girls Fall Before Hagerman

Indian Misses Drop Court Tilt, 17-13; Pirates Defeat Richfield

HAGERMAN, Dec. 27.—High-powered Pirates of Hagerman high school rolled along at a break-neck pace this evening and scored a double-digit basketball victory over the Buhl girls.

Big Mustang Kicker Tests Accurate Toe

Five Field Goals and 22 Points After Touchdown Top Moscrip's Performance

By FELIX H. MCKNIGHT (Associated Press Sports Writer)

TUCSON, Ariz., Dec. 27.—Big Maurice Orr and his precocious right foot, manufacturers of 37 points in the first 12 games, punched footballs over the cross bar from all angles today as Southern Methodist's Mustangs stopped here for a workout.

Rupert Boosters Defeat Visitors

Overtime Exhibition Results in Downfall of Broadway Clowns

RUPERT, Dec. 27.—Colorful antics of the four Broadway Clowns, colored barbers extra, ordinary drew from Rupert, rent the barnstorming entertainers a basketball game at this evening.

Stevenson Rides Pair of Winners

Boise Jockey Holds Lead of 11 Victories Over Rexburg Rival

NEW YORK, Dec. 27. (AP)—Charles Stevenson of Boise, Idaho, today held his lead of eleven winners over Rexburg in the 25th annual horse race.

WINS SOUTHERN CALIFORNIA OPEN

Pat Abbott Wins 11th Title

PAT ABBOTT (right), 23-year-old actor and an actor at the Pasadena community playhouse, defeated a field of American best players to win the Southern California Open tournament at Glendale today with a total score of 241 for the four rounds. Willie Goggin (left), San Francisco pro, whose total was 233 carried off top money.—(AP) Photo.

FLOODS IN ALBANIA

BELOGRADE, Yugoslav, Dec. 27. (AP)—The semi-official newspaper Prava reported from the Albanian border today that 40 persons had been drowned in the Albanian city of Skodra by floods on the Adriatic coast.

30-STOCK AVERAGE CLOSES UNCHANGED

Small Uplift in Industrials Cancels Dips in Rails and Utilities

Stock Market Averages (Compiled by The Associated Press) December 27, 1935

SCORCHY SMITH - 'I'D LIKE T'ER THERE WHEN SMITH GETS DOWN TO 'EM - NEV'YR SHIVERN - WHERE'S YOUR MURDERER'

LOST IT? I GUESS SERVES YOU RIGHT FOR DOUBLE CROSSIN' - ME AN' BOGANI' - YOU'VE GOT AN AN' BE HANGED!

LUKE! DEER MOTOR BELOW! READY TO GO! NOT A SIGN OF LIFE! WATCH OUT FOR AN AIRBURN!

ACH! KRAS! WOOD NOT STOP FOR ONE DAMN ONE!

TICKLISH APPROACH TO A TIGHT SPOT

MARKETS AT A GLANCE

NEW YORK (By The Associated Press) Stock: Irregular. Industrial specialties rest profit taking. Bonds: Higher. High-priced rails advanced. Foreign exchange: Easy; gold currencies decline. Cotton: Quiet; higher cables; limited market activity with weak sugar; higher; finer spin market. Wheat: Quiet; steady Brazilian market.

Trend of Staple Prices

NEW YORK, Dec. 27 (AP) - The Associated Press wholesale price index of 20 basic commodities today advanced to 15.53. Previous day 15.54, week up 0.24, month up 0.16, year up 0.75.

NEW YORK STOCK MARKET

NEW YORK STOCK MARKET (By The Associated Press) December 27, 1935

GRAIN PRICES FALL

WHEAT MARKET BATTLE Collapse of Expected Wheat Squeeze Results in Wild Fluctuations

Wool Market

BOSTON, Dec. 27 (AP) - The Commercial Bulletin will say tomorrow: "Moderate activity."

Maryland Senator Gets Quiet Wedding

WASHINGTON, Dec. 27 (AP) - In a police guarded stay mansion on Massachusetts avenue, Senator Edward T. Tamm and his wife had a quiet wedding.

SNAKE RIVER REPORT

There was no precipitation on the upper Snake river watershed the week ending last Saturday.

FOREIGN EXCHANGE

NEW YORK, Dec. 27 (AP) - Foreign exchange irregular. French demand 6.55; Belgians 6.58; Montreal in New York 10.18 1/2; New York in Montreal 10.01 1/2.

GOVERNMENT BONDS

NEW YORK, Dec. 27 (AP) - Bond quotations: Treasury 4 1/2-45-52 115.5 4 1/2-45-45 115.5

PACKED MEATS

NEW YORK, Dec. 27 (AP) - Packed meats: Corned beef 20 1/2-21 1/2; Corned ham 21 1/2-22 1/2

NEW YORK CASH MARKETS

NEW YORK, Dec. 27 (AP) - Cash markets: U.S. Gov. 100-101; U.S. 100-101

Wool Market

NEW YORK, Dec. 27 (AP) - Wool market: 100-101; 100-101

Jafise' Available To Stage, Screen

NEW YORK, Dec. 27 (AP) - "Now available for personal appearances in vaudeville or motion picture theaters."

TAXES DISTRIBUTED IN JEROME COUNTY

JEROME, Dec. 27 - Charlotte Robertson, Jerome county auditor, reports an increase of \$10,807.23 in distributing of tax collections for the month of November, 1935, over the same month of 1934.

LOS ANGELES PRODUCE

LOS ANGELES, Dec. 27 (AP) - Produce: Apples 100-110; Oranges 100-110

LOS ANGELES STOCKS

LOS ANGELES, Dec. 27 (AP) - Stocks: Union Pacific 100-110; Southern Pacific 100-110

LOS ANGELES MEATS

LOS ANGELES, Dec. 27 (AP) - Meats: Beef 100-110; Pork 100-110

LOS ANGELES GRAIN

LOS ANGELES, Dec. 27 (AP) - Grain: Wheat 100-110; Corn 100-110

LOS ANGELES WHEAT

LOS ANGELES, Dec. 27 (AP) - Wheat: 100-110; 100-110

LOS ANGELES CASH MARKETS

LOS ANGELES, Dec. 27 (AP) - Cash markets: U.S. Gov. 100-101; U.S. 100-101

LOS ANGELES WHEAT

LOS ANGELES, Dec. 27 (AP) - Wheat: 100-110; 100-110

TWIN FALLS MARKETS

TWIN FALLS, Dec. 27 (AP) - Markets: Wheat 100-110; Corn 100-110

TWIN FALLS STOCKS

TWIN FALLS, Dec. 27 (AP) - Stocks: Union Pacific 100-110; Southern Pacific 100-110

TWIN FALLS MEATS

TWIN FALLS, Dec. 27 (AP) - Meats: Beef 100-110; Pork 100-110

TWIN FALLS GRAIN

TWIN FALLS, Dec. 27 (AP) - Grain: Wheat 100-110; Corn 100-110

TWIN FALLS WHEAT

TWIN FALLS, Dec. 27 (AP) - Wheat: 100-110; 100-110

TWIN FALLS CASH MARKETS

TWIN FALLS, Dec. 27 (AP) - Cash markets: U.S. Gov. 100-101; U.S. 100-101

TWIN FALLS WHEAT

TWIN FALLS, Dec. 27 (AP) - Wheat: 100-110; 100-110

LOS ANGELES PRODUCE

LOS ANGELES, Dec. 27 (AP) - Produce: Apples 100-110; Oranges 100-110

LOS ANGELES STOCKS

LOS ANGELES, Dec. 27 (AP) - Stocks: Union Pacific 100-110; Southern Pacific 100-110

LOS ANGELES MEATS

LOS ANGELES, Dec. 27 (AP) - Meats: Beef 100-110; Pork 100-110

LOS ANGELES GRAIN

LOS ANGELES, Dec. 27 (AP) - Grain: Wheat 100-110; Corn 100-110

LOS ANGELES WHEAT

LOS ANGELES, Dec. 27 (AP) - Wheat: 100-110; 100-110

LOS ANGELES CASH MARKETS

LOS ANGELES, Dec. 27 (AP) - Cash markets: U.S. Gov. 100-101; U.S. 100-101

LOS ANGELES WHEAT

LOS ANGELES, Dec. 27 (AP) - Wheat: 100-110; 100-110

LOS ANGELES PRODUCE

LOS ANGELES, Dec. 27 (AP) - Produce: Apples 100-110; Oranges 100-110

LOS ANGELES STOCKS

LOS ANGELES, Dec. 27 (AP) - Stocks: Union Pacific 100-110; Southern Pacific 100-110

LOS ANGELES MEATS

LOS ANGELES, Dec. 27 (AP) - Meats: Beef 100-110; Pork 100-110

LOS ANGELES GRAIN

LOS ANGELES, Dec. 27 (AP) - Grain: Wheat 100-110; Corn 100-110

LOS ANGELES WHEAT

LOS ANGELES, Dec. 27 (AP) - Wheat: 100-110; 100-110

LOS ANGELES CASH MARKETS

LOS ANGELES, Dec. 27 (AP) - Cash markets: U.S. Gov. 100-101; U.S. 100-101

LOS ANGELES WHEAT

LOS ANGELES, Dec. 27 (AP) - Wheat: 100-110; 100-110

"When The Easiest Way Is The Best Way"--Use The Want Ads

WANT AD RATES

RATES PER LINE PER DAY
5¢ day, per line per day
10¢ one day per line
33 1/3% Discount
For Cash
Cash discount allowed on advertisements paid for within seven days of first insertion.
Phone 2-3 for an Ad Copy

Autos for Sale

(Continued from Preceding Columns)

- 1931 CHEV. TRUCK, NO FINANCE charge. PH. 2984-11.
- SPOT CASH USED CAR Dealer in Used Cars Only. JNO. B. WHITE 114 2nd Ave. North

Business Opportunities 15

GOOD LUMBER AND STOCK ON SERVICE **WANT TO LOAN ON DWELLINGS** **MONEY TO LOAN ON DWELLINGS**

For Sale, Miscellaneous 17

USED MOUNTAIN WASHER **HAY, POTATOES AND CARROTS**

Houses for Rent 27

1 ROOM FURNISHED HOUSE **FURNISHED HOUSE, PH. 208, 704**

Wanted to Rent 31

WE WOULD RENT FOR CASH A

Real Estate for Sale 32

GOOD 4 GOOD IMPROVEMENT **Real Estate for Sale 32**

BUSINESS DIRECTORY

BEAVER TAVERN CO., INC. FRODO 251

INDEX TO WANT ADS

Advertisements	1-4
Autos for Sale	5-10
Business Opportunities	11-15
For Sale, Miscellaneous	16-20
Houses for Rent	21-27
Wanted to Rent	28-31
Real Estate for Sale	32-38
Business Directory	39-45
Time Tables	46-50
Wedding Bells	51-55
Dumb Bells	56-60
Cross-Word Puzzle	61-65

20% Down

TO APPROVED DEALERS
Several cars to clear out for a small D. P. Bal. at 42 or 52 per cent.

JOHN O'CONNOR USED CAR CO.

316 Shoemans Way, Ph. 1146

CHANEY MOTOR CO.

Used Car CLEANUP Special
1935 Hudson Conv. restorable spec. Radio 23 Equities \$685

STUDEBAKER

Certified Used Cars
20 Plymouth Sedan
1934 Pontiac Sedan
1933 Buick Sedan

Sales and Service

Male Help Wanted 9
Female Help Wanted 10

Situations Wanted 14

MAN AND WIFE WANT WORK on ranch, experienced in dairy and gen. ranch work. References furnished. Inquire Ernest at Phone 2181, Idaho.

For Sale Miscellaneous 17

GOOD MONARCH COAL RANGE **FEED FEAS, EXCEPTIONALLY GOOD** **FIRE INSURANCE-CITY RESI.**

Electric Appliances 19

BRIGHTLY USED REFRIGERATORS **FOR SALE OF TRADE 21**

Furniture for Sale 23

GOOD USED PIANO, \$75. TERMS. **GOOD USED RADIOS, EASY TERMS.**

MOON'S

LOW PRICES ON FIRST GRADE plumbing fixtures, valves, pipe and pipe fittings. Krengel's Hardware

Wanted-to-Buy 25

ANYONE WANTING TO SELL **WANT TO BUY 125 GOOD**

FOR SALE

Number of good used heaters and ranges. MTN. STATES IMP. CO.

HOMEMADE PIES

City Park Grocery 233 Shoemans North
FOR SALE-VACUUM CLEANERS in good condition, buy make a job a guarantee. \$20 to \$75. PHONE 212-7 for demonstration.

Wanted-to-Buy 25

ANYONE WANTING TO SELL **WANT TO BUY 125 GOOD**

FOR SALE OF TRADE 21

CITY PROPERTY FOR SMALL **TRADE TO TUTOR CHEV. FOR**

Furniture for Sale 23

GOOD USED PIANO, \$75. TERMS. **GOOD USED RADIOS, EASY TERMS.**

MOON'S

LOW PRICES ON FIRST GRADE plumbing fixtures, valves, pipe and pipe fittings. Krengel's Hardware

Wanted-to-Buy 25

ANYONE WANTING TO SELL **WANT TO BUY 125 GOOD**

FOR SALE

Number of good used heaters and ranges. MTN. STATES IMP. CO.

HOMEMADE PIES

City Park Grocery 233 Shoemans North
FOR SALE-VACUUM CLEANERS in good condition, buy make a job a guarantee. \$20 to \$75. PHONE 212-7 for demonstration.

Houses for Rent 27

1 ROOM FURNISHED HOUSE **FURNISHED HOUSE, PH. 208, 704**

Electric Appliances 19

BRIGHTLY USED REFRIGERATORS **FOR SALE OF TRADE 21**

Furniture for Sale 23

GOOD USED PIANO, \$75. TERMS. **GOOD USED RADIOS, EASY TERMS.**

MOON'S

LOW PRICES ON FIRST GRADE plumbing fixtures, valves, pipe and pipe fittings. Krengel's Hardware

Wanted-to-Buy 25

ANYONE WANTING TO SELL **WANT TO BUY 125 GOOD**

FOR SALE

Number of good used heaters and ranges. MTN. STATES IMP. CO.

HOMEMADE PIES

City Park Grocery 233 Shoemans North
FOR SALE-VACUUM CLEANERS in good condition, buy make a job a guarantee. \$20 to \$75. PHONE 212-7 for demonstration.

Wanted to Rent 31

WE WOULD RENT FOR CASH A

Rooms for Rent 29

ROOM FOR RENT, PH. 4318, 528 **SLEEPING ROOM, ADULTS, 104**

ROOM AND BOARD FOR

gentleman Mrs. Gierke, Ph. 1176 **ROOM SUITABLE FOR TWO**

RUPERT GIRL MARRIES

TEACHER FROM WYOMING

Wedding Bells Will Ring Soon

RUPERT, Dec. 27 **BORN AT BURLEY**

Real Estate Transfers

Purchased by the Twin Falls Title and Abstract Company

Real Estate for Sale 32

60 ACRE IMPROVED SO. **THURSDAY, DECEMBER 27**

Time Tables

Schedule of Passenger Trains and Motor Buses Passing Through Twin Falls

DUMB BELLS

DO YOU KNOW THE NAME OF THE LARGEST DIAMOND?

DAILY CROSS-WORD PUZZLE

ACROSS
1. Best way
2. Conspicuous
3. Swaps
4. Five eggs
5. Ingredient of ink
6. Money ex-
7. An arm
8. An arm
9. In no time
10. To be re-
11. A name
12. A name
13. A name
14. A name
15. A name
16. A name
17. A name
18. A name
19. A name
20. A name
21. A name
22. A name
23. A name
24. A name
25. A name
26. A name
27. A name
28. A name
29. A name
30. A name
31. A name
32. A name
33. A name
34. A name
35. A name
36. A name
37. A name
38. A name
39. A name
40. A name
41. A name
42. A name
43. A name
44. A name
45. A name
46. A name
47. A name
48. A name
49. A name
50. A name
51. A name
52. A name
53. A name
54. A name
55. A name

BURLEY CHILD HURT

"WHEN STRUCK BY CAR"

New Items Daily!

Watch this page every day. Maybe today someone will offer just what you have been looking for.

Make It A Habit To

Read The Whole Page Every Day. It Pays Others. Why Not You?

If you don't see what you want...

In what your own ad.

For Only A Few Cents You Can Put

Your Request Before Thousands of People

THE GUMPS--SETTLED TO HER COMPLETE DISSATISFACTION

GASOLINE ALLEY--CREDENTIALS O.K.A.Y

Daily Cross-Word Puzzle

ACROSS

1. Best way	8. Inset
2. Conspicuous	9. Georgia
3. Swaps	10. Crawford
4. Five eggs	11. Variety
5. Ingredient of ink	12. One who
6. Money ex-	13. Cabinet
7. An arm	14. Ailsa
8. An arm	15. Ailsa
9. In no time	16. Ailsa
10. To be re-	17. Ailsa
11. A name	18. Ailsa
12. A name	19. Ailsa
13. A name	20. Ailsa
14. A name	21. Ailsa
15. A name	22. Ailsa
16. A name	23. Ailsa
17. A name	24. Ailsa
18. A name	25. Ailsa
19. A name	26. Ailsa
20. A name	27. Ailsa
21. A name	28. Ailsa
22. A name	29. Ailsa
23. A name	30. Ailsa
24. A name	31. Ailsa
25. A name	32. Ailsa
26. A name	33. Ailsa
27. A name	34. Ailsa
28. A name	35. Ailsa
29. A name	36. Ailsa
30. A name	37. Ailsa
31. A name	38. Ailsa
32. A name	39. Ailsa
33. A name	40. Ailsa
34. A name	41. Ailsa
35. A name	42. Ailsa
36. A name	43. Ailsa
37. A name	44. Ailsa
38. A name	45. Ailsa
39. A name	46. Ailsa
40. A name	47. Ailsa
41. A name	48. Ailsa
42. A name	49. Ailsa
43. A name	50. Ailsa
44. A name	51. Ailsa
45. A name	52. Ailsa
46. A name	53. Ailsa
47. A name	54. Ailsa
48. A name	55. Ailsa

DOWN

1. Ailsa	26. Ailsa
2. Ailsa	27. Ailsa
3. Ailsa	28. Ailsa
4. Ailsa	29. Ailsa
5. Ailsa	30. Ailsa
6. Ailsa	31. Ailsa
7. Ailsa	32. Ailsa
8. Ailsa	33. Ailsa
9. Ailsa	34. Ailsa
10. Ailsa	35. Ailsa
11. Ailsa	36. Ailsa
12. Ailsa	37. Ailsa
13. Ailsa	38. Ailsa
14. Ailsa	39. Ailsa
15. Ailsa	40. Ailsa
16. Ailsa	41. Ailsa
17. Ailsa	42. Ailsa
18. Ailsa	43. Ailsa
19. Ailsa	44. Ailsa
20. Ailsa	45. Ailsa
21. Ailsa	46. Ailsa
22. Ailsa	47. Ailsa
23. Ailsa	48. Ailsa
24. Ailsa	49. Ailsa
25. Ailsa	50. Ailsa

STATE LIQUOR LAW
FACES NEW TESTS

Injunction—Proceedings In-
volve Questions of Con-
stitutionality

Constitutionality of penalty pro-
visions of liquor law "incur con-
siderable question" in district
court here yesterday by attorneys
for three Twin Falls resorts which
Twin Falls county prosecutor
Edward H. Beck, is seeking to
have permanently restrained
from selling liquor.

"I couldn't help bustin' the old mir-
ror. They make you stay in when
it's raining, and you can't drop
kick if you don't practice."

Willie Willis
By ROBERT QUILLEN

"I couldn't help bustin' the old mir-
ror. They make you stay in when
it's raining, and you can't drop
kick if you don't practice."

LONG ILLNESS CLAIMS
RESIDENT OF FILER

Oliver Clinton Johnston, 55, filer,
died at 4 o'clock yesterday after-
noon at his home, following an ill-
ness of 6 years' duration. He was
born April 1, 1880, at Edgar, Ne-
braska.

The body rests at the White mortu-
ary chapel. Funeral arrangements
will be completed at the mortu-
ary. Johnston was a member of the Pres-
byterian church and of Masonic
order No. 67, at Edgar, Nebraska.
He is survived by his wife, Mrs.
Bertha Johnston and three chil-
dren, Robert H. Helen and James
H. Johnston, all of Filer; his parents,
Mr. and Mrs. John Johnston, Lin-
den, Nebraska; two brothers, Dr. J.
F. Johnston, Twin Falls, and Dr.
L. H. Johnston, Lincoln, Nebraska;
and one sister, Mrs. Riley Haynes,
Billings, Montana.

VAN LEUVEN ASKS FOR
ADMINISTRATOR'S POST

On behalf of his mother, Mrs. Julia
Van Leuven, Alfred Van Leuven,
son of William Van Leuven who
died in Twin Falls last December
1934, applied to the probate court
here yesterday for appointment as
administrator of his father's es-
tate. The estate was valued at \$30,
and included a house and lot in
Buburbin Park addition to Twin
Falls. There are no minor children.
Alfred Van Leuven is a resident
here as represented in the probate
proceedings by J. H. Barnes, Twin
Falls attorney.

CRUELTY ALLEGED IN
PETITION FOR DIVORCE

Alleging cruelty and intemper-
ance, Mrs. Inez Calacorta, mother
of two children, 6 and 14 years old,
started suit in the probate court
here yesterday for divorce from John
Calacorta, sheepherder, to whom
she was married in 1924. Mrs. Cal-
corta applied to the probate court
yesterday for custody of the
children and for \$20 a month
for their support, and applied for
an order to restrain Calacorta
from interfering with her or the
children. E. V. Larson of Twin Falls
is her attorney in this action.

SENTENCED FOR DISTURBANCE

Accused in a misdemeanor charge
of disturbance of the peace, the
chiefly of Twin Falls pleaded guilty
in justice of the Peace H. M. Hol-
der court, and was sentenced yester-
day to serve a 30-day term in
Twin Falls county jail on \$100 fine
and \$5.00 costs. He was ar-
rested by police officers, Clifton De-
weiser signed the complaint.

NEW DEATH CHARGE
AGAINST VAN VLACK

He was selected to assist in the
prosecution of Van Vlack.
The prosecution last evening said
he had no information as to when
Van Vlack would be arraigned on
the new murder charge.
Discussing whether the state
would continue with prosecution for
the murder of the man who killed
officer, or rather to demand Van
Vlack's life for the slaying of his
father with Mr. Decker said the
latter case is perhaps stronger in
some respects although he added,
more circumstantial evidence is in-
volved.

PASQUALE DI CICCIO
GOES BEFORE JURY

"I haven't even seen her, alone,
in six months."
Di Cicco who arrived here by air-
plane from the East today, said he
last Monday to her home "be-
tween 12 and 1 o'clock Saturday
night," and then went home him-
self.
He gave satisfactory account of
his movements Saturday night and
Sunday. Deputy District Attorney
Ugno Blackack said.
Meanwhile, detectives reported
they were unable to confirm re-
port Miss Todd had been severely
beaten several days before her
death by a man her name.
Roland West, her business asso-
ciate, and R. H. W. Solifer, man-
ager of the Bidwalk cafe laughed at
the report.
"It's ridiculous, like most of the
mysteries here," West said.
The grand jury deferred taking
testimony of West until Monday,
when the inquiry will be resumed.
Charles (Duke) York, who reported
"Lord Landdowne" wrecker, were
dismissed after questioning by de-
puties. They were not submitted
"Nothing to it," Foreman George
Rochester said. "Their stories don't
make sense."

THREE ORGANIZATIONS
ATTEND FUNERAL RITES

Impressive last rites were conduct-
ed yesterday for Dr. Emma Crossland,
practicing osteopath of Twin Falls
for the past 20 years, at the Pres-
byterian church. The services were
largely attended by friends and
members of the Twin Falls chapter
Order of the Eastern Star, the Ther-
eopists and Professional Women's club
and the Women's Christian Tem-

PERMANENT UNION, ORGANIZATIONS
OF WHICH SHE WAS A MEMBER.

Rev. G. L. Clark, pastor of the
Presbyterian church, paid high
tribute to her as a teacher for a
number of years in the Presby-
terian Sunday school, and to her inter-
est in community affairs. Quantities
of floral tributes bore message of
sympathy.

FUNERAL ARRANGED
FOR FRED G. DAVIS

Funeral services for Fred G. Dav-
is, 63, who died yesterday morn-
ing at his residence and place of
business at 827 Madison avenue south,
will be held tomorrow afternoon at
1 o'clock at the White mortuary
chapel. Rev. H. J. Reynolds will be
in charge of the services. The body
will be taken to Lebanon, Oregon,
for burial.
Mr. Davis had operated a Stan-

WARD OIL COMPANY SERVICE STATION
HERE FOR THE PAST YEAR.

He was born June 10, 1872, in Ver-
million county, Illinois. He had been
affiliated with the Golden Rule
Methodist church near Twin Falls.
Surviving him are his wife and
the following children: Homer Dav-
is and Earl Davis, Lebanon, Ore-
gon; Richard Davis, Buhl, and
Helen Davis, Twin Falls. He also
leaves two brothers, Paul H. Davis,
—Kootenai—Burrhead, Idaho; John
Missouri, and a sister, Mrs. J. H.
Laddie, Liberty, Kansas.

PRE-INVENTORY
FOOD SALE

ALWAYS MAKING FRIENDS
THE ONLY
DRIVE-IN
Market
FINE FOODS
GROCERY DEPT. PHONE 1500 MEAT DEPT. PHONE 29

- BEANS—Ute Brand, No. 2 Can, 3 Cans 25c
CORN—Stanley Brand, No. 2 Can, per can 10c
CORN—Arrow Rock, No. 303 Size, 3 cans 25c
TOMATOES—Stanley and Twin Peaks, 10 Can, 3 cans 27c
MACARONI—All Filer, 2 lb. package 19c
EGG BARS—Fresh, 2 lbs. 25c
FIGS—White and Black, 1 lb. 15c
BEST EVER PRODUCTS—Macaroni, Noodles and 15 Different Varieties, pkg. 15c
POWDERED and Brown SUGAR—3 lbs. 21c
RICE—Fancy Blue Rose, 3 lbs. 17c
CELERY—Large, 3 in-4 in bunch 10c
LETTUCE—Large, Crisp Heads, each 5c

Prices Effective
Today
Monday
Tuesday

- WE PAY HIGHEST PRICES FOR EGGS
CRANBERRIES—Cape Cod Brand 2 1/2 lbs. for 45c
MILK—Sego, Morning, Caneation, 3 cans 19c
ALL BRANDS OF FLOUR AT SPECIAL PRICES
A-1 SODA CRACKERS, 2 lb. box 21c
PEANUT BUTTER—Empire Brand, 2 1/2 lb jar 23c
MATCHES—6 Boxes to a Carton 17c
IODIZED SALT—Package 5c
MAYONNAISE—June 33c
Goode Brand, Oil 33c
PINEAPPLE—Broken Slice, No 2 1/2 Can, 17. 33c
CATSUP—Heinz Brand, bottle 23c
K.C. BAKING POWDER 50-oz. can 29c
K.C. BAKING POWDER 25-oz. can 19c

- PHONE YOUR DELIVERY ORDERS
CORN FLAKES and POST TOASTS
2 packages 19c
SALMON—Pink, No. 1 tall can 10c
SOAP—A-PLUS, 4 bars 15c
CAMPBELL'S TOMATO SOUP—3 for 25c
MOTHER'S COCOA 2 pound package 19c
ALL HAND SOAPS 3c bar, 1 for 19c

- Oats
Alber's, Cup and Sauer and Rosewater 23c

- Coffee
Any Brand 27c lb.
2 Pounds 53c

- BUY YOUR WINTER SUPPLY AT THESE PRICES
More Meat for Less Money in The Big Counter
RUMP ROAST, 10 Pounds or Over 10c lb.
DRY CURED BACON, Half or Whole, "Swift's" 28c lb.
4 lbs. Swift's Shortening 47c 4 lbs. "Falls Brand" Lard 76c
Pot Roasts, Beef or Veal 8c lb.
Rib Boil Beef 6c lb.
Rolled Prime Rib 17 1/2c lb.
Swiss Steaks 15c lb.

- VEAL STEAK 2 lbs. 25c
BACK HONES 5c lb.
VEAL STEW 5c lb.
FRESH PIGS FEET Cleaned 5c lb.
ROLLED SMOKED SHOULDERS 28c lb.

PENNEY'S
I. C. PENNEY COMPANY, INC.
FEATURED TODAY!
Red Hot Values In Penney's Pre-Inventory Clean-Up!
DOORS OPEN AT 8 A. M.
JUST RECEIVED
38 Children's Snow Suits
Sizes 1 to 6 \$1.98

Received too late for the Holidays so out they go at just \$1.98. Clever 1-piece styles with cap. Talon fastener front! Bright red, blue, pink and tan. Bargains!
Illustration of a child in a snow suit.

ALL SLEDS REDUCED TO 79c
Sturdily constructed, 32 1/2 x 13 in. Reduced from a much higher price for quick action!

18 Pr. Women's SHOES
Draastically Reduced! \$1.00
Put on p. s. ties and straps running in size from 5 to 8 1/2. Widths AAA to C, but not in every size. Be here at 8 A. M. if you want a pair!

Just 8 Pr. Women's 4-BUCKLE Overshoes
Cloth Top! \$1.00 Pr.
They'll go fast! Be here early!

Just 5 Pr. Boys' Shoes and Oxfords
All Leather! \$1.00 Pr.
Sizes 1 1/2 to 3 Olds and ends reduced!

Men's Part Wool Mittens
Out They Go! 10c Pr.
A bargain pick-up! Ideal for use as liners in leather mitts.

6 Small Bottles Pepsodent Antiseptic
"In the Best 6 customers!" 5c bottle

Just 8 Pr. Boys' 1-Buckle Cloth Top Overshoes
Out they go at— 50c Pr.

ONE GROUP OF ADVANCE Patterns
While they last 1c Each

NO REFUNDS!
NO EXCHANGES!
NO LAY-BACKS!
ALL SALES FINAL