

THE TWIN FALLS DAILY NEWS

Vol. 19, No. 214

MEMBER AUDIT BOARD OF CIRCULATION

TWIN FALLS, IDAHO, SATURDAY MORNING, DECEMBER 12, 1936

LEADER WITH MEMBER OF ASSOCIATED PRESS

Price Five Cents

ONE MAN DIES, 400 INJURED IN STRIKE RIOTS

Pickets and Workers Clash in Two Battles at Pennsylvania Shipbuilding Plant; Police Use Gas

(By the Associated Press) CHESTER, Pa., Dec. 11.—One man died and about 400 persons were injured today in two battles between strike pickets and workers at the Sun Shipbuilding and Dry Dock company plant.

Sticks and clubs flew, bricks and rocks were hurled, picketed truck gas and five fire trucks pulled through a burning crowd estimated at more than 2,000 during the height of the riots.

Strikers asserted the fire trucks were driven at 50 miles an hour through their ranks, running down a number of men. Firemen, who went to the plant in response to a false alarm turned in at the mate gate, denied this charge.

Pick Up Injured Strikers and workers picked up the injured, some with wounds in the fire trucks. Fires were blazed and windows broken in automobiles and houses in the area.

John Young, 62, of Chester, was picked up unconscious and died shortly thereafter in a hospital.

Charles H. Bennett, an official of the Industrial Union of Marine and Shipbuilding Workers of America, said the riot was "a deliberate attempt to break the strikers by thugs and agitators."

Police men arrested during the fighting were held in \$2,500 bail each on charges of rioting or rioting.

Another man was held for carrying a pistol.

John G. Frawley, president of the union, denied the charges and said he was doing nothing to disturb the situation.

Police men arrested during the fighting were held in \$2,500 bail each on charges of rioting or rioting.

Another man was held for carrying a pistol.

John G. Frawley, president of the union, denied the charges and said he was doing nothing to disturb the situation.

Police men arrested during the fighting were held in \$2,500 bail each on charges of rioting or rioting.

Another man was held for carrying a pistol.

John G. Frawley, president of the union, denied the charges and said he was doing nothing to disturb the situation.

Police men arrested during the fighting were held in \$2,500 bail each on charges of rioting or rioting.

Another man was held for carrying a pistol.

Attempt To 'Break' Utah Strike Brings Threat Of Violence

Sheriff Acts Immediately to Give Protection to Any Men Seeking to Return to Mines

(By the Associated Press) SALT LAKE CITY, Dec. 11.—Striking metal miners of the rich north central Utah Park City district rejected "final" peace proposals of operators tonight and owners announced they would attempt to "break" the nine-week-old tieup tomorrow.

Officials of the Silver King Coalition Mines company, the Park City Consolidated Mines company and the Park City Consolidated Mines company, employed workers, approximately 80 underground workers, said they would begin rebelling as early as tomorrow.

Sheriff Ephraim Adams of Summit county acted immediately to give protection to any men seeking to return to the mines, shut down last October 13 after demands for 50 cents daily and other terms of the union recognition were denied.

"He said 15 armed deputies would be moved into the Park City region in the morning if "things look bad."

"The ready to fire in seven minutes," many of them leaders unwillingly forced out of work by the strike of members of the International Union of Mine, Mill and Smelter Workers, were reported ready to move into the mountains tomorrow.

Other spokesmen said many men probably would try to pass through the lines as soon as operators open their hiring halls.

Terms of the latest proposal were not announced. The offer followed conferences of the strikers and miners with Governor Henry H. Blood.

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

Recent droughts have eliminated the need for control for the present, Wallace said, "but with the return of the rains and the nation will require that the farmers agree to a program of control."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

TREND GROWS TOWARD U. S. CROP CONTROL

Federal Economists Call for Reduction of Cultivated Acreage; Wallace, Tolley Hit at Objective

(By the Associated Press) WASHINGTON, Dec. 11.—There was mounting evidence today that administration leaders are shaping a long-time federal farm program that will include direct crop control—once voted by the supreme court.

A survey made public by federal agricultural economists indicated that the government has reduced 15,000,000 to 20,000,000 acres of land since 1929-31.

Significance was attached to this report in view of the trend of the recently announced 1937 farm program and recent statements by Secretary Wallace and H. R. Tolley, the farm administrator.

Wallace Tella Alma Discussing demands of some farm leaders that the original AAA program be continued and processing taxes be reinstated, Secretary Wallace said this week that "proof as that program was, we want to see it improved now."

Recent droughts have eliminated the need for control for the present, Wallace said, "but with the return of the rains and the nation will require that the farmers agree to a program of control."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

"The union has called on services of the state police, but so far the governor has taken the leading role of mediator."

Edward Bids Farewell To Empire Renounced For Love Of A Woman And Embarks Secretly Into Exile

Great Britain's Royal Family Mediterranean Believed Ex-King's Destination George VI Rules

KING GEORGE VI, who has ascended the throne that was renounced by his elder brother Edward, is shown here as he stopped in the garden of the Royal Lodge, his residence as Duke of York, Windsor Great Park, last night with his pet dog, the Duchess, now Queen, standing nearby. At the left is Princess Elizabeth, at the right, Princess Margaret Rose.

RESERVES MEET FASCIST ATTACK Edward Bares Heart In Farewell Message

Deseglers Launch New Drive in Effort to Enter Spain's Capital Self-Dethroned Monarch Tells of Love's Triumph in Hard Decision

(By the Associated Press) MADRID, Dec. 11 (AP)—Fascist besiegers of Madrid tonight launched a new attack on the Guadajara front in another effort to smash their way into the capital.

Heavy fighting was reported in that sector, and the government drew reserves to the defense of Guadajara, 35 miles northeast of Madrid.

"The insurgents, meanwhile, jabbed at the line along the western front."

"You know the reasons which have impelled me to renounce the throne, but I want you to understand that in making up my mind I did not forget the country or the empire which, as Prince of Wales for his empire, had most meaning to me."

"I have never had most meaning anything but a few words of my own."

"I have never had most meaning anything but a few words of my own."

"I have never had most meaning anything but a few words of my own."

"I have never had most meaning anything but a few words of my own."

"I have never had most meaning anything but a few words of my own."

Maritime Strikers Bow To Oregon Poultrymen

Growers' Threat Brings Permission for Unloading Cargo of Corn

(By the Associated Press) SAN FRANCISCO, Dec. 11.—A union leader said tonight "definite headway" is being made to settle the 43-day Pacific coast maritime walkout, and strike headquarters here gave permission for unloading cargo in Oregon where poultry growers had threatened to do it themselves.

Harry Lundberg, secretary of the Portland coast sailors union, announced here in peace efforts after his second conference today with H. G. Plant, chairman of the committee representing offshore operators, who carry 45 per cent of the coast cargo tonnage.

"We are just going over the ground generally, and I feel we are making definite headway," Lundberg said.

Plant did not comment, but the pair agreed they would meet again tomorrow to lay further groundwork for resumption of negotiations.

Growers Aroused The joint strike policy committee here authorized the Columbia river strike group to unload a strikebound cargo.

(Continued on Page 5, Col. 3)

(Continued on Page 5, Col. 3)

(Continued on Page 5, Col. 3)

(Continued on Page 5, Col. 3)

(Continued on Page 5, Col. 3)

(Continued on Page 5, Col. 3)

LIGHTS and SHADOWS In Day's Events

(By the Associated Press) LOCAL NEWS

TOLSON, O.—Frank L. Skelton, Jr., Toledo Times photo reporter, telephoned city editor today to be a little late at the office as he was covering a story.

More of Loss LAUREL, Miss.—Lillian Lewis, Laurel, recently claimed he picked 2,000 pounds of cotton this year. Scratching his head he figured later that was "bad bookkeeping."

Dangerous Load CHICAGO—Robert Schaefer's indignation over the theft of his sample case was tempered by his anxiety for the thief.

Love in a Tempest—LAWRENCE, Wis.—A quarrel with his first wife has resulted in a divorce for Walter Staden, 25, and the girl's sister.

Student Assembly's 'Laws' Deal With Wide Range of Subjects

TOPICKA, Dec. 11 (AP)—In sharp contrast to the rowdy session which closed the session of the speaker of the house yesterday, the third annual student legislative assembly met in an orderly manner today on resolutions dealing with subjects ranging from war questions to birth control.

Meeting in the house chamber of the capitol, the students listened to hours of oratory, punctuated only by roll call votes on important bills.

When recess was taken, four bills had been passed and two others were "bills carried" measure was

Only Unseen More Days Until Christmas

WALLIS SIMPSON HEARS BROADCAST Radio Carries Former King's Voice Into Villages of Cannes

(By the Associated Press) CANNES, France, Dec. 11.—The voice of former King Edward VIII was heard tonight in the villages of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

The king's voice was heard in the village of Cannes, where the former king and his wife, Wallis Simpson, are staying.

Doctors, Nurses Plan Christmas For Doomed Small Boy Patient

KANSAS CITY, Dec. 11 (AP)—All the Christmas of a lifetime are being planned for a little boy who didn't know about Santa Claus and the Christ child's anniversary until last week.

The boy, who is named Charles, is a miracle child who has been born with a rare condition that will never see another.

St. Vincent's hospital doctors are the staff and nurses at Mercy hospital. Beneficiary of their half bad, half joyful task is 5-year-old Charles.

Physicians diagnosed his illness as meningitis, a brain disease they called invariably fatal. Recognizing their task as hopeless, they still fought for the boy's life.

Charles was excited—even the taskmaster driver. The whole trip was an adventure.

STOCKMEN SKETCH NEW RANGE RULES

Salt Lake City Conference
Sights Uplift for
Industry

SALT LAKE CITY, Dec. 11 (AP)—The federal grazing division and the Utah stockmen's association met today in Salt Lake City for a conference which leaders believe will mark an upturn in the nation's livestock industry.

A thousand stockmen, advisers of grazing districts in western states, met at a three-day conference by recommending to Secretary of Interior Ickes a new set of regulations for the grazing division under which:

Approved Ickes' action in the matter of a general betterment in "home rule" for the ranchers, has acted favorably upon every previous request upon the livestock group. Conference leaders predicted he would carry out all new recommendations.

Proposals included:

Reappointment to a four-year term of R. C. Carpenter, Colo., stockman, as grazing director. Carpenter and Ickes both were highly praised for their work in the matter of the Taylor grazing act during his first two years of operation.

In the event of reappointment by the president of a director from among 10 nominees, one to be submitted by the advisers' boards of each western state. Carpenter, a Republican, was appointed and that if reappointed he might not serve more than a year or two.

Range improvement.

Adoption by state legislatures of laws providing for the use of range improvement in the districts where 20 per cent half already goes directly back to the district, while the remaining 80 per cent is used for administration use.

Amendment of the Taylor grazing act to provide for the use of 75 per cent of all grazing fees (this eliminating need for action by state legislatures).

Granting act amendment to set up district advisory boards. (The boards now operating in 24 districts are considered as part of the "home-rule" policy but are not provided for in the Taylor act.)

Statuting of range surveys by assignment of personal submission of survey data to advisory board approval.

Establishment of at least one CCC camp in each of the 24 districts for range duty utilized by advisers.

Retention of present grazing fees; payment in new districts to be decided upon by advisers and secretary Ickes. Abandonment of all grazing fees in areas where stock market will be pulled or sufficiently weakened.

License priority.

License priority regulation by district boards. (Proposed by stockmen using two different districts for a uniform priority basis were denied.)

This conference demonstrated ranchers fully support the bill for the livestock industry and assure the nation that its range area is to continue toward steady improvement.

ITALIAN PLYMOUTH DIES
ROME, Dec. 11 (AP)—Luigi Finarollo, well-known Italian playwright and actor who died yesterday, will be buried in the next simplicity be demanded in his will, members of his family said last night.

See Harry Magraw for Hesse Shed Kansas News—Adv.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

DAHO GOVERNOR ASKS
FOR PRISONER IN KANSAS
BOISE, Dec. 11 (AP)—Governor C. Ben Ross signed a requisition today asking for permission of Governor Alf McLean to remove Cyril Jones from Kansas to Weiser, Idaho, where the prisoner is wanted on a burglary charge.

RAILROAD'S OBLIGATIONS
BRING PREMIUM AT SALE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

GRASSING OF RANGE
WASHINGTON, Dec. 11 (AP)—The Reconstruction corporation announced tonight it had sold \$11,000,000 of Illinois Central railroad equipment trust certificates at a premium of \$168,000.

WEATHER

FORECAST FOR TODAY AND TOMORROW — Idaho: Increasing to moderate, clearing, becoming cold, probably with rains in northern section; warmer north portion Sunday.

High and low temperatures as reported by government weather observer were 35 and 11 degrees; there was a variable wind and the sky was clear; barometric pressure at 5 p. m. was 27.7 inches and the humidity range, 91 to 38 per cent of saturation.

Weather a year ago was cloudy with temperatures of 42 and 23 degrees.

TEMPERATURES RISE IN WESTERN STATES

Barometric pressures, though somewhat diminished in strength yesterday, continue high in the Northwest, the Rocky mountains and the plateau states with the cold plains high now covers the upper Mississippi valley and Great Lakes region. Low pressures, with cloudiness and some light squalls of rain have been reported from along the northern coastland, the middle and western Montana, while moderate rains accompany another low along the central Atlantic coast.

The southerly flow conditions prevail over the southwestern states and the southern Rocky mountains and plateau states, and only scattered cloudiness and some light squalls of rain have been reported from along the northern coastland, the middle and western Montana, while moderate rains accompany another low along the central Atlantic coast.

Weather Summary

Chicago	24	12	Clear
St. Louis	24	12	Clear
Memphis	24	12	Clear
Indianapolis	24	12	Clear
Cincinnati	24	12	Clear
Pittsburgh	24	12	Clear
Cleveland	24	12	Clear
Philadelphia	24	12	Clear
New York	24	12	Clear
Boston	24	12	Clear
Washington	24	12	Clear

POCATELLO WORKERS LETTER TO GOVERNOR

BOISE, Dec. 11 (AP)—Governor C. Ben Ross granted a reprieve today to R. L. Tripp, Pocatello WPA worker, who was sentenced December 10 to spend five months in jail for writing a \$16 check on a bank in which he had no funds.

County and city officials recommended his release, the governor said. On the grounds he is needed to support a child and wife.

It was Tripp's first offense, officials said.

OUR NEW GROCERY STORE

TO BE KNOWN AS
**ELROD'S CASH
GROCERY**

LOCATED AT 427 MAIN AVE. WEST

Opens for business this morning (Saturday, Dec. 12), with a fine line of Groceries, Fruits and Lunch Meats.

We invite you to our store and earnestly solicit your patronage. Free delivery on all orders of \$1.50 within the city limits. Let us be of service to you.

FRANK M. ELROD
PHONE 1934

WANT QUALITY MEATS AT LOW PRICES

Shop at
The INDEPENDENT MEAT CO.

Phones 162-163

For That Special Sunday Treat

Have you tried a roast or some steak from that delicious fancy butcher and steer meat in the new Hesper's Park-in-Market store? The cost of quality meat is the highest here in Idaho. Our meat is sold for less. We also suggest for your meat: Turkeys, Chickens, Grilled Rabbit, Eastern and Western Oysters and Fresh Fish.

TRY SOME OF THAT GOOD "WALLS BRAND" CHILI

Four Free Deliveries Daily - Phone 162-163
"TODAY IS THRIFTY TO BUY QUALITY"

MAYORS ASK SHARE OF AUTO LICENSSES

Municipal Officers Point
to Increased Use
of Streets

BOISE, Dec. 11 (AP)—Idaho municipal executives moved tonight to secure legislation which will give the state's 103 towns and cities a "fair share" of approximately \$10,000,000 collected annually from the sale of automobile license plates.

Approximately 90 per cent of such receipts now go to the counties, leaving little independence for towns and cities.

The city fathers, here for the 10th annual meeting of the Idaho Municipal Officers' association, asked in a resolution for all state of the license money with the comment that "a great additional burden has been placed upon municipalities to improve and maintain their streets because of increasing travel on them by automobiles."

Another resolution called for legislation to augment disposal of real property taken by municipalities for failure of owners to pay certain taxes. Suggested amendments of sprinkling and lighting district laws to permit adequate remedies for failure to pay assessments; a law extending cities and towns from paying the estimated amount of assessments, necessary cities instead of several times annually.

City attorneys George G. Shubert, J. C. Paulson of Twin Falls and E. H. Edgerton of Boise were appointed as the legislative committee to draft necessary bills.

Mayor J. A. Edgerton of Boise was re-elected president. Dr. I. R. Woodward, mayor of Payette, vice president and secretary, secretary-treasurer. Dr. Woodward succeeded Mayor Duane McD. Johnson of Twin Falls.

NEIGHBORS' CHURCHES

CADVALE EPISCOPAL
Church
Rev. Jas. G. Butler, vicar
Third Sunday in Advent.
7:30 p. m.—Evening prayer and sermon.

JANSEN COMMUNITY
Elder L. White, minister
Mrs. Frank Bell, choir director
10 a. m.—Regular morning worship with a sermon by Rev. E. J. J. Jansen, pastor of the church.

MURTAGH COMMUNITY
Elder L. White, minister
10:15 a. m.—Church school with William L. Logan in charge.

11:30 a. m.—Regular morning worship with a sermon by the pastor. Special music by the large church choir.

7:30 p. m.—Epworth league devotional service.

Choir practice Tuesday evening 7:30 at the church.

FINAL TRIBUTE PAID BUHL RESTAURANT MAN

BUHL, Dec. 11—Funeral services for Carl Koel, prominent Buhl restaurateur, were held Thursday afternoon at the high school auditorium, with Rev. Earl R. Berg officiating the final tribute. There were hundreds of friends and business associates who packed the hall to pay their last respects to the deceased. The many beautiful floral tributes crowded the altar with which he was held in the community.

During the service a quartet composed of Mrs. James Drells, Mrs. Berg, Mrs. W. L. Kritz and Mrs. Loren Entery sang "Lead Kindly Light." A duet, "Light of Home," was sung by Mrs. Drells and Mrs. Berg. A quartet composed of Lawrence Van Buren, Bryan Rogers, Rev. Berg and M. M. Van Patten also sang.

Burial services were Japanese friends of the deceased and were selected with the assistance of M. Yoo of Coeur d'Alene, who was in the Twin Falls cemetery.

Spouse Ethelma
Mrs. Koel died at his home here Monday evening following a month's illness. He was always interested in the high school and his athletic teams. Highlights of the year for the last 10 or 12 years have been his annual banquet for the athletic team and coaches. He married, and spent his long hours of work to benefit most of the home game and

GOLDEN BULM COMMUNITY CHURCH

H. J. Reynolds, minister
Ernest Finckson, Sunday School Superintendent
10 a. m.—Sunday school.
11 a. m.—Morning devotion. Theme "Prozak," a character study with a brief introduction discussing the significance of the abolition of the English throne.

First Christmas announcements will be a new variety of Christmas message.

METHODIST EPISCOPAL CHURCH

Kilbuckly, pastor
R. R. Smith, minister
10 a. m.—Church school
11 a. m.—Morning worship.
6:30 p. m.—Intermediate league.
8:30 p. m.—Epworth league.
7:30 p. m.—Evening worship.
Wednesday: Oxford club at the home of Mrs. C. M. Fisher, Christmas cards and gift exchange.
8:30 p. m.—
Thursday: Choir practice at 7:30

MAN PLEADS GUILTY TO OKLAHY ROBBERY

BURLEY, Dec. 11—Red Orlinfield pleaded guilty before Judge Henry W. Tucker Thursday morning to a theft of \$550 in cash and checks from an Oklahoy bank party. He was charged with the robbery Wednesday by Sheriff P. J. Paw.

Bond was set at \$1000 which Orlinfield was unable to raise and he was turned over to the sheriff.

MAN PLEADS GUILTY TO OKLAHY ROBBERY

BURLEY, Dec. 11—Red Orlinfield pleaded guilty before Judge Henry W. Tucker Thursday morning to a theft of \$550 in cash and checks from an Oklahoy bank party. He was charged with the robbery Wednesday by Sheriff P. J. Paw.

Bond was set at \$1000 which Orlinfield was unable to raise and he was turned over to the sheriff.

MAN PLEADS GUILTY TO OKLAHY ROBBERY

BURLEY, Dec. 11—Red Orlinfield pleaded guilty before Judge Henry W. Tucker Thursday morning to a theft of \$550 in cash and checks from an Oklahoy bank party. He was charged with the robbery Wednesday by Sheriff P. J. Paw.

Bond was set at \$1000 which Orlinfield was unable to raise and he was turned over to the sheriff.

MONARCH COFFEE, lb. 25c

2 lb. Box CRACKERS 22c
4 lbs. SHORTENING 45c
RICE 3 lbs for 19c
Monarch No. 1 Tall FRUIT FOR SALAD 17c
PUFFED RICE OR WHEAT 8c
SWEET POTATOES, lb. 4c
LUX TOILET SOAP 4 boxes 25c
CHALLENGE BUTTER, lb. 35c
BULK MINCE-MEAT, lb. 10c

MONARCH COFFEE, lb. 25c

2 lb. Box CRACKERS 22c
4 lbs. SHORTENING 45c
RICE 3 lbs for 19c
Monarch No. 1 Tall FRUIT FOR SALAD 17c
PUFFED RICE OR WHEAT 8c
SWEET POTATOES, lb. 4c
LUX TOILET SOAP 4 boxes 25c
CHALLENGE BUTTER, lb. 35c
BULK MINCE-MEAT, lb. 10c

MONARCH COFFEE, lb. 25c

2 lb. Box CRACKERS 22c
4 lbs. SHORTENING 45c
RICE 3 lbs for 19c
Monarch No. 1 Tall FRUIT FOR SALAD 17c
PUFFED RICE OR WHEAT 8c
SWEET POTATOES, lb. 4c
LUX TOILET SOAP 4 boxes 25c
CHALLENGE BUTTER, lb. 35c
BULK MINCE-MEAT, lb. 10c

MONARCH COFFEE, lb. 25c

2 lb. Box CRACKERS 22c
4 lbs. SHORTENING 45c
RICE 3 lbs for 19c
Monarch No. 1 Tall FRUIT FOR SALAD 17c
PUFFED RICE OR WHEAT 8c
SWEET POTATOES, lb. 4c
LUX TOILET SOAP 4 boxes 25c
CHALLENGE BUTTER, lb. 35c
BULK MINCE-MEAT, lb. 10c

MONARCH COFFEE, lb. 25c

2 lb. Box CRACKERS 22c
4 lbs. SHORTENING 45c
RICE 3 lbs for 19c
Monarch No. 1 Tall FRUIT FOR SALAD 17c
PUFFED RICE OR WHEAT 8c
SWEET POTATOES, lb. 4c
LUX TOILET SOAP 4 boxes 25c
CHALLENGE BUTTER, lb. 35c
BULK MINCE-MEAT, lb. 10c

MONARCH COFFEE, lb. 25c

2 lb. Box CRACKERS 22c
4 lbs. SHORTENING 45c
RICE 3 lbs for 19c
Monarch No. 1 Tall FRUIT FOR SALAD 17c
PUFFED RICE OR WHEAT 8c
SWEET POTATOES, lb. 4c
LUX TOILET SOAP 4 boxes 25c
CHALLENGE BUTTER, lb. 35c
BULK MINCE-MEAT, lb. 10c

OPENING SALE

FOR SATURDAY AND MONDAY

HESSER'S PARK-IN-MARKET

Free Delivery Service Phone 1920

MEATS Quality and Prices RIGHT	BROOMS Good 4-tie style, each 25c	FRUITS and VEGETABLES	SUGAR Idaho Best 10 LBS.
FRANKS Mincd Ham Bologna; Lb. 15c	SALMON No. 1 Can Silver Rapid, pink 10c	BEST on the MARKET	PEAS No. 2 Size 2 Cans
PORK CHOPS Lb. 22c	CANDY F. Standard bars, 3 for 10c	GRAPE FRUIT ARIZONA SEEDLESS	BEANS Green Cut No. 2 Can
HAMS Half or Whole Lb. 25c	CATSUP 2 1-2 size tin, each 15c	ORANGES Arizona Navels 2 Doz. 29c	CORN Yellow Bantam No. 2 Cans
STEAKS Cube or Loin Lb. 17c	CRACKERS Two pound box, each 20c	CELERY Utah-Variety Large Bunch Each 6c	SOAP LAUNDRY 12 Bars
BACON Lb. 27c	Peanut Butter Two pound jar 25c	CABBAGE Local Solid Heads Lb. 2 1/2c	TOMATO JUICE 20-oz. Size EACH
LIVER Lb. 8c	COCOA Pure American, 4 lbs. 25c	CARROTS Large Bunches 3 For 10c	19c
POT ROASTS Lb. 10c	MACARONI-SPAGHETTI , Almo Brand, 3 lbs. 17c		
BOILING BEEF Lb. 8c	PUFFED CEREALS , Wheat Rice, Corn, es. 5c		
VEAL ROAST Lb. 8c	TOMATOES - Solid pack, 2 1-2 size can, each 10c		
PURE LARD 4 lbs. 58c	FLOUR , Pike's all-purpose, 48 lb. sack \$1.49		
Nice Fat HENS Lb. 19c	COFFEE , Precents, the one that fits the taste. Glass jars, 3-lbs. 79c 1-lb. 29c		
CHILI 1 1/2 lb. Brick 19c	WE RESERVE THE RIGHT TO LIMIT QUANTITY ON PURCHASES A Demonstrator in Our Store All Day Saturday Serving Concent Coffee and Demonstrating Correct Products		

Yule Cookies Just The Thing For Gifts And Holiday Parties

Cookies, creamy and crunchy, spell Christmas fun and delight. And there's fun in making them for the whole family.

In many homes Grandmother, Mother, Betty and Jack and sometimes even Dad will participate in the preparation of these holiday treats. Not only is the cookie tray, crammed to overflowing a great Christmas favorite in thousands of households, but attractively decorated and packed makes a gift that's much appreciated by friends.

Here are some favorite recipes:

Tasty Cookies

(These Make 12 Cookies Each)

- 1 cup flour
- 1/2 cup butter
- 1/2 cup molasses
- 1/2 cup brown sugar
- 1/2 teaspoon cinnamon
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder
- 1/2 cup chopped raisins
- 1/2 cup chopped nuts

Almond Chocolate-Cookies

- 1/2 cup butter
- 1/2 cup sugar
- 1/2 cup cream
- 1/2 cup chocolate, melted
- 1/2 cup vanilla
- 1/2 cup raisins
- 1/2 cup almonds
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

YULE TIDBITS

The Christmas cookies shown above are too prominently displayed in their glass jar to last very long during the holiday season. Sprinkled with bright bits of candy and coconut they are sure to be among the most popular sweets in any household.

- 1/2 cup sugar
- 1/2 cup cream
- 1/2 cup vanilla
- 1/2 cup lemon extract
- 1/2 cup flour
- 1/2 cup raisins
- 1/2 cup almonds
- 1/2 cup coconut
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

cream butter and sugar. Add rest of ingredients, vanilla and salt. Beat well and add flour and baking powder. Break off bits of stiff dough and flatten them down three inches apart on a greased baking sheet. Sprinkle the tops with almonds, spreading them into the shape of stars. Bake for 10 minutes in a moderate oven.

Coconut Jamies

- 1/2 cup butter
- 1/2 cup dark brown sugar
- 1/2 cup cream
- 1/2 cup coconut
- 1/2 cup flour
- 1/2 cup lemon extract
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

Butterscotch Strips

- 1/2 cup dark brown sugar
- 1/2 cup cream
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 cup almonds
- 1/2 cup raisins
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

Dais and Fig Cookies

- 1/2 cup butter
- 1/2 cup dark brown sugar
- 1/2 cup cream
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 cup almonds
- 1/2 cup raisins
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

It tempts the taste that satisfies. It truly is a bread-supper. Schweikhardt's Bread.

It's a fact... BREAD IS NEARLY 100% DIGESTIBLE!!

WHEN you eat Bread, you are eating a food that is nearly 100% digestible and nearly 100% assimilated... a food that is all edible, practically all utilizable for nourishment.

Famous scientists and nutrition experts recently completed a series of laboratory tests to find out the true facts about Bread. The fact that Bread is nearly 100% digestible was established beyond a doubt.

FRESH DAILY • GET A LOAF TODAY
JACK MOSS'
Idaho Maid Bread

CHRISTMAS CANDIES. ADD TO FESTIVITY

Part of the holiday fun is in the preparation of such confections as candies and chocolate-coated nuts. The best types of candy for the purpose are those with distinct leaving qualities, for they may be made in advance.

There are a few important points to follow in making candy like a professional; use a candy thermometer to determine the exact temperature; control the heat in order to boil the syrup steadily but not too rapidly; for, as the syrup thickens it easily scorches under too intense heat; with a wet cloth wipe off the sugar crystals which form on the

sides minutes before removing them from the pan. Store carefully to prevent breaking.

Chocolate Christmas Trees

- 2 1/2 cups sifted castor sugar
- 1/2 cup double-casting baking powder
- 1/2 cup flour
- 1/2 cup butter
- 1/2 cup vanilla
- 1/2 cup raisins
- 1/2 cup almonds
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

Sift flour once, measure, add baking powder, salt and vanilla. Cream butter and add sugar gradually, creaming until light and fluffy. Add eggs and chocolate and beat well. Add flour, a small amount at a time, mixing well after each addition. Chill until firm enough to roll. Roll in inch thick on slightly floured cloth. Cut with floured Christmas tree cutter and sprinkle with coconut or colored candy.

Saucypan while the candy is boiling.

Date Last Candy

- 3 cups sugar
- 1/2 cup butter
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 cup almonds
- 1/2 cup raisins
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

Almost every one likes the characteristic crunchiness of toffee. It is not difficult to make in the home kitchen, for the average housewife has the same cooking gas flame at her command as the professional candy maker uses to cook the syrup properly. The flame can be adjusted no matter whether yours is an old or a modern automatic gas range.

Toffee

- 2 cups light brown sugar
- 1/2 cup butter
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 cup almonds
- 1/2 cup raisins
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

First, sugar, vinegar or lemon juice and butter over a low flame, stirring well until the sugar dissolves. Then increase the flame, bringing the syrup to a boil. Continue a steady boil without stirring until the temperature reaches 275 degrees F., or a little syrup drops into cold water forms a hard ball. Remove from flame and pour into a buttered pan. Sprinkle with nuts and when cool, mark into squares with a blunt knife. When thoroughly chilled, the candy may

be broken into pieces.

Due to one special ingredient,

this new delicious divinely retained fine texture. You will find it convenient to have assistance in handling the two syrups and egg whites, as is the case when making any divinity or nougat.

Praline

- 1/2 cup brown sugar
- 1/2 cup butter
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 cup almonds
- 1/2 cup raisins
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

Boil slowly, stirring frequently, the sugar, syrup, milk and salt. When soft ball forms, remove candy from fire, beat until mixture stiffens, add rest of ingredients and drop portions from a spoon onto greased pan or onto waxed paper. Allow to stand until hard.

Ingredients and drop portions from

a spoon onto greased pan or onto

waxed paper. Allow to stand until hard.

Mallow Paste

- 1/2 cup sugar
- 1/2 cup butter
- 1/2 cup vanilla
- 1/2 cup flour
- 1/2 cup almonds
- 1/2 cup raisins
- 1/2 cup flour
- 1/2 teaspoon salt
- 1/2 cup boiling water
- 1/2 teaspoon soda
- 1/2 teaspoon baking powder

Boil sugar, syrup and water, without stirring, until a "hard crack" ball forms when portion is tested in cold water. Slowly pour into white. Beat steadily until candy becomes cold and firm and has a dull appearance. Add rest of ingredients and drop portions from spoon onto buttered pan. Allow to dry until firm.

Christmas wrapping paper, seals,

large cards, ribbons and decorations at The Book Store—Adv.

Feed Globes A-1 dairy feed for

more milk. Globe Seed & Feed Co.—Adv.

VOGEL'S

BETTER FOODS FOR LESS

Another shipment of those Large Sweet

<p>ARIZONA NAVEL ORANGES Size 176" 21c Dozen</p> <p>RIB ROIL BEEF Pound 6c</p> <p>YEAL STEW Pound 6c</p> <p>ARIZONA SEEDLESS GRAPEFRUIT Large Size 29c Dozen</p> <p>ROLLED Prime Rib BEEF 1 1/2 PORK STEAK, 2 lbs. 35c PORK CHOPS, 2 lbs. 45c</p>	<p style="text-align: right;">PHONES 311 - 312 RETAIL ONLY</p> <p style="text-align: center;">143 Shoshone St. No. 5 FREE DELIVERIES TODAY</p> <p>HAMBURGER, 10c lb. PORK SAUSAGE, 15c lb. LINK SAUSAGE, 22c</p> <p>POT ROAST BEEF, 8c Pound FRANKS - BOLO - MINCED HAM, 15c LB.</p> <p>SHO. PORK ROAST, 18c LOIN PORK ROAST, 20c ROLLED SHO. LAMB, 22c</p> <p>4 lbs. PURE LARD, 55c 4 lbs. SHORTENING, 47c DRESSED CHICKENS, 20c lb. DRESSED NO. 1 TURKEYS, 25c lb.</p> <p>HAMS, Half or Whole or LEAN BACON, 25c Piece, lb.</p>
--	--

Make Vogel's Your Food Store for Christmas, and you will certainly enjoy your Christmas dinner. We will have everything in foods of the finest quality to choose from.

VOGEL'S

BETTER FOODS FOR LESS

MRS. THOMAS THINKS: There's nothing in making delicious coffee at home when you use coffee which never varies in quality. It's used Hills Bros. Coffee long enough to realize it always has the same unvarying goodness.

MRS. WILKINS SAYS: "You success are always so successful, Mary, I seem to enjoy myself more every time I call. And even your coffee is always so good. You must have some secret for making coffee."

Times may change... but true ideals never change. Fifty-eight years ago Hills Bros. determined they would roast and pack the finest coffee obtainable. And through the years millions have learned that Hills Bros. Coffee never gives any disappointment. The assurance of coffee enjoyment is as constant as its superb flavor and unvarying goodness.

GOOD COFFEE DESERVES CARE IN BRUING

The Correct Child of Hills Bros. Coffee is a standard set by a knowledge of coffee acquired through more than half a century of roasting and packing coffee. The *Correct Child* is fine as coffee should be ground. Fine grinding softens flavor and aroma, as well as keeping qualities after the can is opened. Hills Bros. Coffee should not be ground. The *Correct Child* is guaranteed to produce the finest-tasting beverage in any type of coffee-maker. Directions for making coffee by the method you use will be sent on request.

Saturday Savings

With Satisfaction at The
Idaho Dept. Store

<p>CRACKERS—Arm and Hammer Soda 16 oz. Pkg. 15c 2 for 29c</p> <p>A Light Salted Water 2 Box 19c</p> <p>PEANUTS—Large, fresh roasted 2 pounds for 25c</p> <p>MIX-NUTS—Six kinds, good quality 2 pounds for 45c</p> <p>WAX PAPER—"Wax Tex" 125 foot roll, each 15c</p> <p>PEACHES—Del Monte, No. 2 1/2 can 2 for 35c</p>	<p>COFFEE Chase and Sanborns Dated</p> <p>"Washo" Granulated Soap, Large, 2 1/2 lbs. pkg., 22c</p> <p>SUGAR—"White Satin," fine white granulated, 10 lb. bag 55c</p> <p>KELLOGG'S CORN FLAKES Large package 10c</p> <p>PARTY MIX CANDY—Assorted nuts and chocolate, 1 pound 22c</p> <p>BUTTER CREAM CORN CANDY—Three colors, per pound 17c</p>
---	--

<p>SALMON Fancy Pink Fish 1 lb. 10c Tall Can 7 for 25c</p> <p>FANCY HARD CHRISTMAS CANDY 3 pounds for 43c</p> <p>PINEAPPLE—"Golden Glory" four large slices in the 16 oz. can, each 10c</p> <p>PINEAPPLE JUICE—"Libby," 96 oz. can 55c</p> <p>VAN CAMP'S TOMATO OR VEGE-TABLE SOUP, 21 oz. can 10c</p>	<p>MATCHES 6 Boxes to the Carton Per Carton 17c</p> <p>Hershey's Baking Chocolate, 8 oz. Cakc, each 10c</p> <p>Hershey's Chocolate Syrup, 16 oz. can, Each 10c</p>
--	--

All deliveries free within the city limits

Grocery Phones No. 0 and No. 1

Idaho Dept. Store

"If It Isn't Right, Bring It Back"

Laid Off From Work BY CONSTIPATION

"For four years I suffered from constipation. I had gotten so weak I had to lie in bed for weeks. My doctor told me to use a laxative. I tried it all—Drano, Senna, etc., but nothing would do it."—Mr. A. W. Murphy, 1001 16th St., Tuscaloosa, Alabama.

"This delicious cereal will give you the same sure relief in a few days. It's pure and safe. Within the body, it 'milk' absorbs moisture, forms a soft, creamy coating, cleans the intestines. *ALL-BREAD* also furnishes vitamin B which tones the intestines, and fits for the blood.

Just eat two tablespoons daily. Serve as cereal or cook into a nourishing porridge. Isn't this natural food better than pills and drugs?

When you're at the grocery store look for the *ALL-BREAD* cereal. *ALL-BREAD*, Try it a week, and see if you don't feel worlds better. Made and Bottled by Kellogg in Battle Creek.

JACK MOSS'
Idaho Maid Bread

TUNE IN "Bakers Broadcast" Starting ROBERT L. RIPLEY Every Sunday NDC at 5:30 P. M.

TWIN FALLS DAILY NEWS

Published every morning except Monday, by the Twin Falls Daily News Co., 200 N. Main St., Twin Falls, Idaho. Second-class postage paid at Twin Falls, Idaho, April 1, 1914, as provided for in Act of Congress, October 3, 1917, authorized on March 2, 1918.

Subscription Rates: Per Week 10c, Per Month \$2.50, Per Year \$25.00. Single Copies 5c.

MEMBER OF ASSOCIATED PRESS. The Associated Press is a voluntary association of newspaper publishers...

NATIONAL REPRESENTATIVES: PROUDER, KING AND PROUDER, New York, Chicago, San Francisco.

ALL notices received by law or by order of court of complaint intended to be published in this paper are at the usual rate...

AMERICAN PLAN

According to a dispatch from Buenos Aires, the American plan at the peace conference is to be carried out in a series of steps...

HEALTHY YOUNG AMERICANS

Pictures of the nation's six healthiest boys and girls are quite inspiring. These young folks range in age from sixteen to twenty years...

DIPLOMATS' SPOUSES

Kings are not the only persons whose marriages are of official concern. The executive order dealing with American diplomats' wives is also of official concern.

HOME TOURING

A New York family, returning after a seven-week tour of Europe and full of information about points of interest there, were embarrassed when some foreign visitors started asking about their own city.

BEHIND PRISON WALLS

Means to which a prisoner will go to escape punishment are as varied as the wits of the newspaper columns but the attempt made by Fred Turner, a youthful Missouri state prison inmate, borders on fiction.

THE DOMINANT MALE SLIPPING

Every once in a while comes the crepey feeling in the dominant male of the so-called man-made world as slipping, says the Cleveland Press, and it takes these current items...

A DIESEL ANNIVERSARY

Several hundred engineers have celebrated the twentieth anniversary of the diesel engine in the form of a parade in the city of Detroit...

THE WRONG TIME TO DO IT

The national administration has ordered WPA workers over 65 dropped from the rolls. This has affected several hundred men in the local WPA office.

IMPORTANT

Mr. Jones went to bed neighbor, Mrs. Smith, for advice on how to raise chickens. After giving her some hints, her neighbor wound up by saying, "Remember, a hen eats three weeks for chickens and four weeks for ducks."

NATIONAL WHIRLIGIG (NEWS BEHIND THE NEWS)

SHAKERS Wiser heads among Democrats on Capitol Hill are hatching a scheme to force Republican opposition at the next session of Congress. Their strategy will explain many things which might otherwise bewilder the inquirer.

WORRY Administration liberals—on Capitol Hill and at the other end of the world's most political avenue—are grumbling and mulloning lately.

Mr. Roosevelt's growing preoccupation with the fight against the forces of the so-called man-made world as slipping, says the Cleveland Press, and it takes these current items...

FUND JOHN J. O'CONNOR'S managers in the House leadership center bitterly denounce

John J. O'Connor's managers in the House leadership center bitterly denounce his support of the repeal of the National Prohibition Act.

CLASSIFIED PROPAGANDA

CLASSIFIED PROPAGANDA has at last come to a man who has the President's ear. It is classified as such because it is classified as such.

COLLISIONS Several topflight New Dealers must be hard of hearing.

Several topflight New Dealers must be hard of hearing. They haven't yet heard that President Roosevelt is trying to negotiate a harmonious agreement with the big, bad, power boys for generation and distribution of power.

DEMAND Congress was supposed to have settled the Philippines problem

DEMAND Congress was supposed to have settled the Philippines problem by passing the Philippine Act. But the question has been raised by the form in the prospectus.

New York Day by Day

By O. O. McINTYRE

NEW YORK, Dec. 12.—There is a comforting look for neurotics in Republican opposition at the next session of Congress. Their strategy will explain many things which might otherwise bewilder the inquirer.

It is absurd to say neurotics have been added for many here, despite hypocritical hand-picking. But the boys and girls who swallow the most out of living and largely guide the destinies of important enterprises are without neurosis.

Our Children

By ANGELO PATRI

Dear Boys and Girls: If you could tell your own "fortunes" what would you want most to have happen to you? Or, the other way about, what sort of person would you like most to be?

On his New York arrival a Russian Baron in diplomatic service decided to give a breakfast for the distinguished guests who were to meet him at the Waldorf-Astoria.

Slacked on the tables in tantalizing array was every kind of cold and hot delicacy of the best of the year produced, Delicias caritas, lobster, crabs, shrimps, anchovies, scallops, truffles and Virginia hams and all kinds of sausages.

UNCLE JOE'S

My bewildered friend, unacquainted with Russian customs, looked at me with a questioning expression. He asked me to tell him the story of the Russian Revolution.

COMING SUNDAY!

Her Glorious... McNaught Syndicate. This is a new series of comic strips featuring a young woman named Glorious.

Advertisement for Firestone tires and other automotive products. Includes text: "Katharine HEPBURN", "Herbert MARSHALL", "A WOMAN'S REBELLION".

Captivating Careers

What would you be rich? Ood! Be-loved? What is it you ask of life? It is yours for the asking, provided you pay its price.

Life's prices, whatever form they take for you, are never given free with a label of an empty box. They have to be paid for in terms of sweat and pain and sacrifice.

Advertisement for Vicks Vapo-Rin. Text: "VICKS VAPOR-IN", "The only cough drop medicated with the throat-soothing ingredients of Vicks Vapo-Rin."

Advertisement for DAHO. Text: "DAHO 25c", "Doors open 1 p. m. - Continuous - LAST SHOWING - TONIGHT AT 10:15"

Advertisement for Gene Autry. Text: "Gene Autry", "GUNS AND GUITARS", "DOROTHY DIX SMILEY BOWDITCH"

Advertisement for Clark Gable. Text: "Clark Gable", "LOVE ON THE RUBY", "MARTHA RAYE in 'HIDEAWAY GIRL'"

Advertisement for Love on the Ruby. Text: "LOVE ON THE RUBY", "MARTHA RAYE in 'HIDEAWAY GIRL'", "Shirley Ross, Robert Cummings, Louis Dolero, Monroe Owsen"

By E. C. SEGAR

Wings for Sally

Continued From Last Issue

SYNOPSIS: Returning to his boyhood home, Philip Papp goes to see the luncheon that Aunt Dorra was preparing at the Paro house. Sally found little to be done, for Aunt Dorra was an old hand at wedding feasts. She had made the best of feasts with her own hands. The facilities which wedding cater, 100 was her work.

Tip and Terry were one of those for whom, honey, Aunt Dorra told Sally. "You put you a piece of this cake under your pillow and you bound to dream of you getting married."

"It's too good to waste under a pillow," Sally protested. Nevertheless she did take a bit of the cake and took it home.

At last Tip and Terry were ready to leave. Philip Papp drove them to the airport, with half the town following. It was Sally who said the last goodbye as they were ready to embark.

"You're being wonderful," Tip whispered, hugging Sally tight. "I don't even know what you've done for me and—and I hope you'll be as happy as I am some day—I do hope so."

"That's the best thing you could wish me," said Sally tremulously. "Goodby—and good luck."

"That's my hand and squeezed it to a grip that hurt."

"Goodby, Sally—I hope we'll be here to do the thing up brown for you some day!" He beat his head and kissed her.

In a case of unrelaxity, Sally watched them climb into the plane and heard the deafening roar of the propeller.

They were off. Joe Morris led the cheer that followed them into the air. Twice the plane circled the town in farewell. Then it headed south. They watched it as it was a speck in the sky.

Pala Pierce's Sally's Aunor "Ready to go?" Sally was started when she saw Pala. Pala was here to kidnap, but this is different. I have a hunch that all these letters come from one person—and that person has a score to even up with Morris."

"There might be plenty of people like that," said Sally.

Admission was entirely dark as they rode through it. Philip left Sally in the car while he went in and waked McDonald. He and McDonald, who was barefoot and had put an overall over his night clothes, came into the car.

"I can swear you the truth on anything you lay in my hand, and before anybody," McDonald was saying. "I don't know nothing about the letters to old man Morris. But as far as I know, there's none of the hands working for him that wrote those letters."

"I believe you," said Philip. They rode away from Milltown, leaving McDonald staring sleepily after them.

"What will Mr. Morris do about the threats?" asked Sally.

"I'll try to process McDonald, but I don't know," Philip grimly. "If he does, we'll give the town a little collection."

Goodness at the Airport

Tip and Terry were married in the garden. Tip had a new dignity that became her as well as her simple wedding veil. Sally kept her eyes steadfastly on Tip. She could not bear, somehow, to watch Terry in his happiness, to see his proud possessive look at Tip.

Terry's own family looked at him almost in surprise, as if they found it hard to believe that he had become the "new man" and acquired a wife, all in one week.

Once the ceremony was over, Sally was able to leave Sally to the maze of things to be done before Tip and Terry left. It was she who helped Tip change his traveling clothes. Mrs. Warren, suddenly realizing that Tip was going far away from her, could do nothing but sit and weep. Sally found Sally faint and sent him to comfort Mrs. Warren while she ran across the street.

Chapter 23 Aunt Dorra's Wedding Cake

As they went down the drive, Philip was silent. He took such good people involved in conspiracy to kidnap, but this is different. I have a hunch that all these letters come from one person—and that person has a score to even up with Morris."

"There might be plenty of people like that," said Sally.

Admission was entirely dark as they rode through it. Philip left Sally in the car while he went in and waked McDonald. He and McDonald, who was barefoot and had put an overall over his night clothes, came into the car.

"I can swear you the truth on anything you lay in my hand, and before anybody," McDonald was saying. "I don't know nothing about the letters to old man Morris. But as far as I know, there's none of the hands working for him that wrote those letters."

"I believe you," said Philip. They rode away from Milltown, leaving McDonald staring sleepily after them.

"What will Mr. Morris do about the threats?" asked Sally.

"I'll try to process McDonald, but I don't know," Philip grimly. "If he does, we'll give the town a little collection."

Goodness at the Airport

Tip and Terry were married in the garden. Tip had a new dignity that became her as well as her simple wedding veil. Sally kept her eyes steadfastly on Tip. She could not bear, somehow, to watch Terry in his happiness, to see his proud possessive look at Tip.

Terry's own family looked at him almost in surprise, as if they found it hard to believe that he had become the "new man" and acquired a wife, all in one week.

Once the ceremony was over, Sally was able to leave Sally to the maze of things to be done before Tip and Terry left. It was she who helped Tip change his traveling clothes. Mrs. Warren, suddenly realizing that Tip was going far away from her, could do nothing but sit and weep. Sally found Sally faint and sent him to comfort Mrs. Warren while she ran across the street.

"No, I don't know where they came from. I did know. Someone's been blackmailing Morris for years, Mary says. Of course they've caught some people involved in conspiracy to kidnap, but this is different. I have a hunch that all these letters come from one person—and that person has a score to even up with Morris."

"There might be plenty of people like that," said Sally.

Admission was entirely dark as they rode through it. Philip left Sally in the car while he went in and waked McDonald. He and McDonald, who was barefoot and had put an overall over his night clothes, came into the car.

"I can swear you the truth on anything you lay in my hand, and before anybody," McDonald was saying. "I don't know nothing about the letters to old man Morris. But as far as I know, there's none of the hands working for him that wrote those letters."

"I believe you," said Philip. They rode away from Milltown, leaving McDonald staring sleepily after them.

"What will Mr. Morris do about the threats?" asked Sally.

"I'll try to process McDonald, but I don't know," Philip grimly. "If he does, we'll give the town a little collection."

Goodness at the Airport

Tip and Terry were married in the garden. Tip had a new dignity that became her as well as her simple wedding veil. Sally kept her eyes steadfastly on Tip. She could not bear, somehow, to watch Terry in his happiness, to see his proud possessive look at Tip.

Terry's own family looked at him almost in surprise, as if they found it hard to believe that he had become the "new man" and acquired a wife, all in one week.

Once the ceremony was over, Sally was able to leave Sally to the maze of things to be done before Tip and Terry left. It was she who helped Tip change his traveling clothes. Mrs. Warren, suddenly realizing that Tip was going far away from her, could do nothing but sit and weep. Sally found Sally faint and sent him to comfort Mrs. Warren while she ran across the street.

"No, I don't know where they came from. I did know. Someone's been blackmailing Morris for years, Mary says. Of course they've caught some people involved in conspiracy to kidnap, but this is different. I have a hunch that all these letters come from one person—and that person has a score to even up with Morris."

"There might be plenty of people like that," said Sally.

Admission was entirely dark as they rode through it. Philip left Sally in the car while he went in and waked McDonald. He and McDonald, who was barefoot and had put an overall over his night clothes, came into the car.

"I can swear you the truth on anything you lay in my hand, and before anybody," McDonald was saying. "I don't know nothing about the letters to old man Morris. But as far as I know, there's none of the hands working for him that wrote those letters."

"I believe you," said Philip. They rode away from Milltown, leaving McDonald staring sleepily after them.

"What will Mr. Morris do about the threats?" asked Sally.

"I'll try to process McDonald, but I don't know," Philip grimly. "If he does, we'll give the town a little collection."

Goodness at the Airport

Tip and Terry were married in the garden. Tip had a new dignity that became her as well as her simple wedding veil. Sally kept her eyes steadfastly on Tip. She could not bear, somehow, to watch Terry in his happiness, to see his proud possessive look at Tip.

Terry's own family looked at him almost in surprise, as if they found it hard to believe that he had become the "new man" and acquired a wife, all in one week.

Once the ceremony was over, Sally was able to leave Sally to the maze of things to be done before Tip and Terry left. It was she who helped Tip change his traveling clothes. Mrs. Warren, suddenly realizing that Tip was going far away from her, could do nothing but sit and weep. Sally found Sally faint and sent him to comfort Mrs. Warren while she ran across the street.

MAKE THIS MODEL AT HOME

Twin Falls Daily News Pattern

EASY PATTERN, SLIM O' LINE STYLE GUARANTEED YOU PROVE SUCCESS

PATTERN 4236

by Anne Adams

4236 (Copyright)

POPEYE THAT'S ONE BONER WEBSTER PULLED

ANYONE, I MUST BE A KETER SMART SWAB—I FOUND A MISTAKE IN THE DICTIONARY!

A MISTAKE IN THE DICTIONARY? WHY, I CAN'T BELIEVE IT! WELL, JUSTA SAME, I DID!

YAVE HEARD ME SAY 'I YAM WHAT I YAM AN THAS ALL I YAM?' YES

LOOK, THERE'S THE WORD 'YAM' AN' IT SEZ IT MEANS 'A SWEE' POTATO'

YA CERTINGLY WOULDN'T SAY 'I SWEE' POTATO WHAT I SWEE' POTATO AN' THAS ALL I SWEE' POTATO

I'LL BET I YAM THE ONLY PERSON WICH EVER FOUND A MISTAKE IN THE DICTIONARY!

JUST KIDS—FER CRYIN' OUT LOUD!

HONK?

HONK! BAW!

NOW-ALL I NEED IS A COUPLA LIONS AN' TIGERS TO TAKE CARE OF!

SCORCHY SMITE—WINGS OVER "WING"

MORNING AT THE RANCHO ROSARIO! PLANNING TO FLY OVER WING'S MASON'S PLACE, SCORCHY PREPARES TO TAKE OFF

GOOD LUCK, SCORCHY—AN' BRING BACK ALL THE DOGS ON MASON'S LAND—

ALL THAT I CAN, CHRISTY.

DIXIE DUGAN CALLING ALL HOMES

WE COULD GET SOMEONE TO TOW US TO THE OUTGIRLS' NO. 1 MIDDLE TOWN BEFORE STARTING—I'D BE PROUD OF YOU. YOU CAN FACE THIS THING, AND YOU CAN GET AROUND IT. IT'S JUST A MATTER OF TIME.

A little time," said Sally, she laughed shakily. Time—I've got time in the world to remember. To remember how he looks, how he talks—to remember how he is to be in his arms.

Stop that," said Philip roughly. "You're forcing yourself to remember, trying to make yourself remember," said Sally. "I've been so sensible—I pretended to be so generous. I'm just selfish. I'm just like you know how ashamed I am. You'll despise me. I don't care about that either."

"I don't despise you," said Philip. "I like to know that you can feel like that—it makes me hope that it's just how you feel that's important in love with someone else—someone who will remember how lucky he is—and make you happy."

Sally did not remember afterwards all that Philip said to her, or how she felt. She only remembered that he was her friend, that he was trying to help her.

(Copyright, 1926, Daley Wolfe)

OLD STEBBINS' CHRISTMAS SPIRIT DOUBLE TROUBLE

GOLLY, MR. STEBBINS—WAS YOUR LETTER WAS IMPORTANT? I WONDER WHAT

OH BOBBIE—MINUTE—

SHUCKS—THAT SNOOPY MRS. PEEVY.

YOU KNOW, BOBBIE, I WAS JUST THINKING I HAVEN'T SEEN YOUR DEAR MAW IN AGES—SO I'LL RUN ALONG WITH YOU NOW AND HAVE A NICE LITTLE VISIT WITH HER.

WELL, ER—ALL RIGHT, MRS. PEEVY.

WHY, DEAR MRS. BLAKE—

FROM THE BANK IN THE CITY?—OH

Board Explains Law For Social Security

WASHINGTON, Dec. 11.—The social security board asserted tonight every eligible employee must participate in the federal old age program whether he wants to or not.

The board has received reports that some wage earners believe that participation in the old age program is a condition of employment. The board's program is wholly dependent upon their decision, the board said in a statement.

"The act provides that on January 1, 1936, all employees under 65 years of age, who earn wages in employments not excepted by the act are included."

The board further explained that an employee of an employer who hires only one man is not exempt, nor is a non-citizen. The board also explained that more than one employer may contribute to the program on one application card and not to make out separate applications for each employee.

December 15 is the deadline for filing applications.

Candy Cakes at Herbals by the Orchard. Thrifts. Special prices in quantities.

Real Estate Transfers

Published by the Twin Falls Title and Abstract Company

Wednesday, December 9

Deed: K. G. Fargo to J. B. Bonner, 21, Lot 18 Blk 6 Block Adm.

Deed: Gem State Oil Co. of Utah Oil Refining Co. 410, P. 1, Lot 12 Blk 14, 13 Blk 15 Railroad Subj; P. 1 Sec 26 14; Lots 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, Blk 20 Kimberly, Lots 1, 2, 3, 4, 5 Blk 2 Progression, Lots 1, 2, 3, 4, 5 Blk 3 Rogers; Lots 8, 9, Blk 3 Block Adm; Lots 20, 21, 22 Blk 89 Twin Falls.

The reliable Waterman fountain pens and scales, Esterbrook dollars fountain pens, Clio Book Store—Adm.

Ex-King Invited to Join Student Group

EUGENE, Ore., Dec. 11.—King Edward VIII as Mr. David Windsor, private citizen, was tendered an invitation last night to become a member of the two-can-lives-cheaply association, an organization of married students on the University of Oregon campus.

The invitation, said President Howard Kreier, was qualified by the statement the abdicated monarch must not accept.

Kreier, whose home is at Lehighbridge, Ala., said he would personally send the invitation this summer season of marital perils.

The cooperative living organization also offered to send "Mr. Windsor" committee reports on abdications of marital perils.

USED Pickups and Trucks

1934 V-8 FORD PICKUP, 3000 miles	\$375
1936 V-8 FORD PICKUP, the same as new	\$495
1935 INTERNATIONAL PICKUP, 125" W.B., guaranteed	\$525
1931 CHEV. 1 1/2-TON TRUCK, 167" W.B., dual wheels	\$225
1929 DODGE, long W.B., dual tires	\$225

McVEY'S International Trucks

1934 V-8 FORD PICKUP, 3000 miles \$375

1936 V-8 FORD PICKUP, the same as new \$495

1935 INTERNATIONAL PICKUP, 125" W.B., guaranteed \$525

1931 CHEV. 1 1/2-TON TRUCK, 167" W.B., dual wheels \$225

1929 DODGE, long W.B., dual tires \$225

The Gift They'll Cherish... YOUR PHOTOGRAPH

Only a Few Days Till Xmas. Get Your Share!

FLOWER FOTO SHOP

Fidelity Nat'l Bank Bldg.

Broodcock and Sacemeling Camps Far Apart In Demands

Santa Clara And T. C. U. Teams Square Off In Battle Royal

Commissioners Call For Title Fight In February Or March

Sharp Words Fly Back and Forth During 'Afternoon of Bickering Among Officials and Promoters

NEW YORK, Dec. 11 (AP)—The Jimmy Broodcock-Max Sacemeling heavyweight championship fight was behind the eight ball tonight.

Four Teams Win Tourney Battles

Two thriller hoop contests in Twin Falls Junior high school Tuesday night basketball tournament eliminated home team teams from 015 and 117 by a small margin in yesterday's action of four games. Room 105 secured in edging 016 to 10 in a encounter and 117 came out on top 17 to 13 with 10-11.

The team from 116 defeated 10, 10 to 0, and 211 eliminated 07, 14 to 7, four games yesterday were played in the afternoon at the school.

Players yesterday were Room 108 (Robert Nelson, G. Max Mosby, G. Robert Nelson, substitute, Room 017 (Billy Reynolds, G. Richard Price, G. William Randall, G. Frank Reid, G. Peter Nelson, substitute, Room 011 (James Hales, G. David Anderson, G. Howard Arrington, G. Robert Alth, G. Billy Baskin, Room 111 (Robert McCracken, G. Irvin Madry, G. Rex McCavitt, G. Gene McGow, G. and Jack Mitchell).

Room 105—Milburn Wilson, G. R. Hildeby Wilson, G. Fritz Woods, G. Donald Zuk, G. Donald White, G. Eugene Windig, substitute, Room 111 (Robert McCracken, G. Irvin Madry, G. Rex McCavitt, G. Gene McGow, G. and Jack Mitchell).

Whereupon the commission went into a huddle and came up with the February-March idea and called a meeting for the 13th.

Chairman John J. Phelan told all concerned there is nothing in the New York rule to keep the commission from fighting as many times as they like provided these bouts are to be held in the city.

The 20th Century Sporting club promoter with the Garden in the New York rule to keep the commission from fighting as many times as they like provided these bouts are to be held in the city.

Irish to Meet Gophers, Illini

Notre Dame Not 'Softening' Schedule, Next Year's Games Show

By ALAN KOULD
NEW YORK, Dec. 11 (AP)—Notre Dame, in the process of restating some gridiron policies and alliances, is not ready to budge on its plan for the Fighting Irish meet Pittsburgh and Minnesota on successive Saturdays next season.

Other games tentatively scheduled include those with the College of Idaho, at Lewiston, Idaho, Dec. 29; at the College of William, Kansas, Oleson's 'Terrible Steaks'; and other team teams of southern Idaho.

Eight Stars Vie In Rich Classic

20,000 Fans Expected to Turn Out for 'World's Fair Handicap'

SAN MATEO, Calif., Dec. 11 (AP)—Eight stars are to go to the post for the 'World's Fair Handicap' at San Mateo, Calif., today.

While all this 'homecoming' spirit is manifest in the great arena, the 'World's Fair Handicap' is being run by the same people who ran the 'World's Fair Handicap' in 1937.

Question now is whether the American of Earl Hary (Diach) was as justified in his quarter in 1937 as he was in the quarter in 1938.

INDOOR MEET SCHEDULED
NEW YORK, Dec. 11 (AP)—The 19th annual indoor Milrose A. A. track and field meet, featuring the 100-yard dash, will be held in Madison Square Garden on Saturday, Feb. 8.

BASEBALL'S LATEST THEME SONG: 'THE OLD GRAY JUDGE AIN'T WHAT HE USED TO BE'

BY PAUL MICHELSON
NEW YORK, Dec. 11 (AP)—Baseball's latest theme song is "The old gray judge ain't what he used to be," a song that Commissioner E. W. Ridd has had to get used to.

Almost 30 years ago, as a federal judge, he fined the Standard Oil company of Indiana \$232,240,000 in a \$7,000 rebate case; as commissioner of baseball he fined Cleveland \$5,000 but let the Indians keep Bob Feller.

Why do the Cards want to get rid of Feller? The big reason is because he's got owner Sam Bronckson by picturing him as the "all-American lighted," which isn't the case.

Why do the Cards want to get rid of Feller? The big reason is because he's got owner Sam Bronckson by picturing him as the "all-American lighted," which isn't the case.

Why do the Cards want to get rid of Feller? The big reason is because he's got owner Sam Bronckson by picturing him as the "all-American lighted," which isn't the case.

Why do the Cards want to get rid of Feller? The big reason is because he's got owner Sam Bronckson by picturing him as the "all-American lighted," which isn't the case.

Helen Stephens Announces Plans Women's Sprint Champion Negotiates for Job as Hostess

BY SCOTT BESTON
NEW YORK, Dec. 11 (AP)—Helen Stephens, women's Olympic sprint champion from Pullman, Mo., came to town today "to see how much she can get out of it."

She had to hold a press conference when she was negotiating for a job as hostess for the new hotel bar.

She had to hold a press conference when she was negotiating for a job as hostess for the new hotel bar.

She had to hold a press conference when she was negotiating for a job as hostess for the new hotel bar.

She had to hold a press conference when she was negotiating for a job as hostess for the new hotel bar.

She had to hold a press conference when she was negotiating for a job as hostess for the new hotel bar.

Hailey Overcomes Richfield, 51-15

HAILEY, Dec. 11—Coach Al Hailey's Hailey-Woehler Cubs served notice on Class B basketball competition here today as they defeated a 15-15 team by 51 to 15 today at the arena square swap action splashed.

Hailey, skipper, however, scored 25 to 20 verdicts to the Richfield team that saw a Richfield fielder, Bill Hays, hit a home run.

Hailey boys, paced by Bonan and Murphy, rolled up a 27 to 10 margin in the first half.

Portland University Grid Coach Resigns

PORTLAND, Ore., Dec. 11 (AP)—The Rev. Michael J. Early, president of the University of Portland, announced today that he had resigned his position as head of the school.

TIGER JACK STOPS SMITH SPOKANE, Wash., Dec. 11 (AP)—The Tiger Jack team of the University of Idaho, defeated the Spokane team of the University of Idaho, 21 to 14 today.

Southwest May Adopt Plan For Open Subsidizing

Faculty Representatives to Recommend Payment of Salaries to Athletes in Conference's Schools

DALLAS, Dec. 11 (AP)—Unimpeachable sources said tonight a plan for open subsidizing of athletes by southwest conference schools would be recommended at the executive session of faculty representatives tomorrow.

One source said a suggestion might be made to allow athletes a limit of \$100 monthly as pay during school months.

Virginia Hills Charge RICHMOND, Va., Dec. 11 (AP)—The University of Virginia charged that present Southern conference regulations "exceed suspicion, distrust, and mutual recriminations" and submitted its resignation to the conference.

Virginia Hills Charge RICHMOND, Va., Dec. 11 (AP)—The University of Virginia charged that present Southern conference regulations "exceed suspicion, distrust, and mutual recriminations" and submitted its resignation to the conference.

Virginia Hills Charge RICHMOND, Va., Dec. 11 (AP)—The University of Virginia charged that present Southern conference regulations "exceed suspicion, distrust, and mutual recriminations" and submitted its resignation to the conference.

Virginia Hills Charge RICHMOND, Va., Dec. 11 (AP)—The University of Virginia charged that present Southern conference regulations "exceed suspicion, distrust, and mutual recriminations" and submitted its resignation to the conference.

Wildcats Trim Eden Grizzlies

Eden Hoopsters Get Off to Good Start by Winning 46-21 Victory

FILER, Dec. 11—Showing considerable promise as a threat in south central Idaho hoops was the Eden Hoopsters, who triumphed over the Grizzlies of Filer today.

FILER, Dec. 11—Showing considerable promise as a threat in south central Idaho hoops was the Eden Hoopsters, who triumphed over the Grizzlies of Filer today.

FILER, Dec. 11—Showing considerable promise as a threat in south central Idaho hoops was the Eden Hoopsters, who triumphed over the Grizzlies of Filer today.

FILER, Dec. 11—Showing considerable promise as a threat in south central Idaho hoops was the Eden Hoopsters, who triumphed over the Grizzlies of Filer today.

B. Y. U. Defeats Tiger Basketers

PAYSON, Utah, Dec. 11 (AP)—Brighton Young university's B.Y.U. Cougar quizzed triumphed the Tiger team of the University of Idaho, southern branch, 20 to 24 in a whitening basketball game tonight.

PAYSON, Utah, Dec. 11 (AP)—Brighton Young university's B.Y.U. Cougar quizzed triumphed the Tiger team of the University of Idaho, southern branch, 20 to 24 in a whitening basketball game tonight.

PAYSON, Utah, Dec. 11 (AP)—Brighton Young university's B.Y.U. Cougar quizzed triumphed the Tiger team of the University of Idaho, southern branch, 20 to 24 in a whitening basketball game tonight.

PAYSON, Utah, Dec. 11 (AP)—Brighton Young university's B.Y.U. Cougar quizzed triumphed the Tiger team of the University of Idaho, southern branch, 20 to 24 in a whitening basketball game tonight.

PAYSON, Utah, Dec. 11 (AP)—Brighton Young university's B.Y.U. Cougar quizzed triumphed the Tiger team of the University of Idaho, southern branch, 20 to 24 in a whitening basketball game tonight.

Doping One for L. S. U.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

SANTA CLARA'S immediate worry was today's game with Texas Christian, but the Bronco football team, early yesterday and until midnight, was busy with the college's annual meeting.

Gooding Legion Defeats Colgate

Bobcat Basketeters Downed in Thriller by Score of 30 to 29

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

GOODING, Dec. 11—Speedy basketers representing the Gooding American Legion overpowered the Bobcat team tonight by scoring a hand-ful, 30 to 29 victory over Colgate.

Broncos Line Up As Favorites At Odds of 10 to 6

Louisiana State's Opponent in Sugar Bowl Risks Great Record Against Choice for Cotton Bowl

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

Each game locally has added interest to the Sugar Bowl and the Cotton Bowl.

SATURDAY SPECIAL

FIRESTONE'S SPECIAL FOR TODAY!

Complete LUBRICATION

1. Pressure lubrication of all moving parts equipped with lubricating connections.

2. Tire of Firestone exclusively.

3. Tire of Firestone exclusively.

4. Tire of Firestone exclusively.

5. Tire of Firestone exclusively.

6. Tire of Firestone exclusively.

7. Tire of Firestone exclusively.

8. Tire of Firestone exclusively.

9. Tire of Firestone exclusively.

10. Tire of Firestone exclusively.

11. Tire of Firestone exclusively.

12. Tire of Firestone exclusively.

13. Tire of Firestone exclusively.

14. Tire of Firestone exclusively.

89c

FIRESTONE AUTO SUPPLY AND SERVICE STORES

410 MAIN ST.

PHONE 75

Buy Your Used Car With A Written Money-Back Guarantee

RENEWED R&G GUARANTEED

'36 Ford Tudor Sedan	\$545
'36 Ford DeLuxe Coupe—radio, heater	590
'35 Plymouth Sedan	495
'35 DeLuxe Fordor Sedan	565
trunk, radio, heater	565
'34 DeLuxe Fordor Sedan	410
'29 Chevrolet Coupe	150
'30 Chevrolet Coupe	175
'30 Chevrolet Coupe	210
'31 Chevrolet DeLuxe Sedan	465
'31 Chevrolet Truck	395
'30 Ford Coupe Sedan	175
'31 Ford Pickup	395
'35 Ford Truck—new motor, slake body and heater	425
'31 Pontiac Sedan	365
'31 Ford Truck	385
'31 Ford Truck	145

Cash or Terms It Pays to See Your Ford Dealer First for Financially Sound Ford Financing

Union Motor Co.

Your FORD Dealer

LOW-PRICED STOCK ISSUES IN DEMAND

Majority of Recent Market Leaders Decline in Heavy Trading

MARKETS AT A GLANCE

NEW YORK, Dec. 11 (AP)—Stocks—Irregular; specialties up as leaders headed.

FOREIGN EXCHANGE

NEW YORK, Dec. 11 (AP)—Foreign exchange irregular; fractional losses in terms of the dollar.

GOVERNMENT BONDS

NEW YORK, Dec. 11 (AP)—Bonds—Firm; government securities advanced.

Home Owners Loan

NEW YORK, Dec. 11 (AP)—Home owners loan bonds advanced.

METALS

NEW YORK, Dec. 11 (AP)—Metals—Firm; copper advanced.

CHICAGO PRODUCE

CHICAGO, Dec. 11 (AP)—Poultry—Firm; eggs advanced.

COTTON

NEW YORK, Dec. 11 (AP)—Cotton—Firm; prices advanced.

TWIN FALLS MARKETS

The Twin Falls district market today was as follows:

Table listing market prices for various commodities like wheat, corn, and beans.

LOS ANGELES PRODUCE

LOS ANGELES, Dec. 11 (AP)—Produce—Firm; prices advanced.

POTATO MARKETS

CHICAGO, Dec. 11 (AP)—Potatoes—Firm; prices advanced.

FUTURE POTATO TRADES

CHICAGO, Dec. 11 (AP)—Future potato trades advanced.

Stock Market Averages

Table showing stock market averages for various indices.

Trend of Staple Prices

NEW YORK, Dec. 11 (AP)—Associated Press reported wholesale price index of 33 commodities today declined to 82.7.

NEW YORK STOCK MARKET

Table listing various stocks and their prices on the New York Stock Market.

Home Owners Loan

Table listing Home Owners Loan Corporation bonds.

METALS

Table listing prices for various metals.

CHICAGO PRODUCE

Table listing prices for various produce items in Chicago.

COTTON

Table listing cotton market prices.

LOS ANGELES PRODUCE

Table listing prices for various produce items in Los Angeles.

POTATO MARKETS

Table listing potato market prices.

FUTURE POTATO TRADES

Table listing future potato trade prices.

SO IF YOU WANT TO PUT IN A COUPLE HUNDRED FOR PATENTS...

GASOLINE ALLEY—NO SALE!

THE COLD WATER RUNS DOWN INTO THE RADIATOR...

NEW YORK STOCK MARKET

Table listing various stocks and their prices on the New York Stock Market.

Home Owners Loan

Table listing Home Owners Loan Corporation bonds.

METALS

Table listing prices for various metals.

CHICAGO PRODUCE

Table listing prices for various produce items in Chicago.

COTTON

Table listing cotton market prices.

LOS ANGELES PRODUCE

Table listing prices for various produce items in Los Angeles.

POTATO MARKETS

Table listing potato market prices.

FUTURE POTATO TRADES

Table listing future potato trade prices.

VALUES OF ALL GRAINS DECLINE

Stop Loss Selling in Corn Depresses Markets at Chicago

OGDEN LIVESTOCK

OGDEN, Utah, Dec. 11 (AP)—Cattle—Firm; prices advanced.

OMAHA LIVESTOCK

OMAHA, Dec. 11 (AP)—Cattle—Firm; prices advanced.

CHICAGO CASH GRAIN

Table listing cash grain prices in Chicago.

PORTLAND LIVESTOCK

PORTLAND, Dec. 11 (AP)—Cattle—Firm; prices advanced.

Wool Market's Weekly Review

BOSTON, Dec. 11 (AP)—Wool—Firm; prices advanced.

WINNEPEG GRAIN

WINNEPEG, Dec. 11 (AP)—Wheat—Firm; prices advanced.

FLAX

DULUTH, Dec. 11 (AP)—Flax—Firm; prices advanced.

PORTLAND HAY

PORTLAND, Dec. 11 (AP)—Hay—Firm; prices advanced.

AMUSEMENTS

At the Idaho Sunday

Shirley Rose and Robert Combs are featured in 'Midway Girl' starring Martha Raye.

KATHARINE HEPBURN IN ROXY'S NEW FEATURE

The extremes of resistance to which a father's tyranny drives his daughter motivates a significant romance drama for Katharine Hepburn and Herbert Marshall.

Attention Bean Growers

Subject Our Confirmation Beans No. 1, No. 1

Public Sale

3 1/2 mile east Filer Monday, Dec. 14, 11 A.M. SHARP

The Chas. W. Barlow Co.

Phone 668 43 Shoshone St. Id.

FOR QUICK RESULTS, FOR SURE RESULTS, FOR LOW COST RESULTS,—USE NEWS WANT ADS

WANT AD RATES: 10 CENTS PER LINE PER DAY. 25 CENTS PER LINE PER DAY. 50 CENTS PER LINE PER DAY. 1.00 PER LINE PER DAY.

For Cash: 83 1/3% Discount. Cash discount given if advertisement paid for within seven days of date of insertion.

INDEX TO WANT ADS

Table listing various categories of want ads such as Automobiles, Real Estate, and Business, with corresponding page numbers.

Lost and Found

LOST—35 HEAD OF SHEEP... FOUND—AN EASY WAY TO GET... FOUND—PAIR GLASSES IN CARE...

Beauty Shops

PERMANENTS \$2.00; 24; 2 FOR... CHILDREN'S CHRISTMAS SPECIAL... PERMANENTS, SHAMPOO AND...

Autos for Sale

1936 MODEL A COUPE, 20 PLY... USED CAR SPECIALS... 1933 Hudson sedan... 1935 Terraplane sedan...

Autos for Sale (Continued from Previous Column): 1936 Ford Tudor, 2700 miles... 1935 Buick sedan, automatic...

WHITE'S USED CARS

114 Second Ave. North. Easy Terms. 1934 Ford Tudor, 2700 miles... 1935 Buick sedan, automatic...

Jno. B. White, The Used Car Man.

WEEK END SPECIALS

2750 Chevrolet coupes... 1935 Buick sedan... 1934 Chevrolet coupe... 1933 Chevrolet coupe...

The AUTO MART

New Location, Corner Main & 3rd Street West.

Male Help Wanted

WANT WINTER CREW OF SIX... WANT WINTER CREW OF SIX... GUARANTEED SINGING...

Situations Wanted

WANT WORK FOR ANY KIND... MIDDLE AGED CAPABLE... EXPERIENCED STENOGRAPHER...

Business Opportunities

SACRIFICE BARBAIN, \$25 FULL... FAIRHARTS—MORSE'S HOME... WHY PAY WARE PRICES?

FOR SALE OR TRADE

growing business with complete equipment... SUDLER-WEIGERER...

Money to Loan

100 TONS OF FIRST, 2ND AND 3rd cutting hay... THE CALL FOR RESULTS—Phone 21

LIFE'S LIKE THAT By Fred Neher

"But I did punish Fido for eating my dolly's leg... I ate his Biscuit!"

Money to Loan

16 (Continued from preceding column): MARRIAGE PAINT, ENAMELING... AUTO GLASS PAINTING...

For Sale, Miscellaneous

17 (Continued from preceding column): FISH AND OYSTERS AT PUBLIC MARKET... FURNITURE—NEW AND USED...

FOR SALE

AUTO DOOR GLASS—WINDSHIELD AND WINDOW GLASS... NO charge for labor... MOON'S...

Wanted Miscellaneous

17-A (Continued from preceding column): PASSENGERS TO TACOMA FOR holidays... PLUMBING REPAIR WORK...

MOON'S

STAY GREEN! SHINGALE STAIN... TWIN FALLS PHONE 5

Rooms for Rent

18 ROOMS FOR RENT, PH. 1013... ROOM AND BOARD FOR GENTlemen... LARGE DOUBLE ROOM...

Wanted Miscellaneous

17-A (Continued from preceding column): FURNITURE WANTED—WE BUY used furniture... PACKED DELICIOUS APPLES...

Fruits and Vegetables

18 CHRISTMAS APPLES, DARK RED... SWEET CIDER, 15 CENTS PER gallon...

For Sale or Trade

21 FOR SALE OR TRADE—3-YEAR-old Jersey cow for sale...

Furniture for Sale

23 THE TALLMAN PIANO STORES... SWEET CIDER, 15 CENTS PER gallon...

Real Estate for Sale

32 FOR FEDERAL LAND BANK... 5 ROOM MODERN HOUSE, 12350...

Wanted to Buy

25 WANTED—4 TONS ALPACA HAY... WANTED TO BUY—HOUSE AND...

Houses for Rent

27 FURN. HOUSE, 6 ROOMS, WITH... FOR RENT—3 ROOM MODERN...

Rooms for Rent

29 ROOMS FOR RENT, PH. 2939... ROOM AND BOARD, COSE, 13...

Real Estate Wanted

34 WANTED—LIVING ON 400, 800... THE CALL FOR RESULTS—Phone 21

Dogs, Other Pets

35 BLACK PERSIAN KITTENS, PH. 767... FOR SALE—2 FREEBORN COWS...

For Sale Livestock

36 FRESH COW WITH CALF, HEAVY... 1 FURNISHED SPOTTED POLAND...

Poultry and Supplies

37 TURKEYS—LIVE OR DRESSED... LADY ASTOR VOICES...

Legal Advertisements

NOTICE TO CREDITORS... NOTICE TO CREDITORS...

Time Tables

Table showing passenger and freight train schedules for various lines.

WOMAN LEAPS TO DEATH

KANSAS CITY, Dec. 11 (AP)—A woman who police said blindfolded herself and jumped from the seventh floor of a hotel to her death here today...

Legal Advertisements

NOTICE TO CREDITORS... NOTICE TO CREDITORS...

Daily Cross-Word Puzzle

Crossword puzzle grid with clues for Across and Down words.

BURLEY RESIDENT GETS HIGH HONOR

W. C. Roberts Receives Two of Scouting's Most Valued Awards

W. C. Roberts of Burley Friday received one of the highest awards given Scouters when he was presented with the Scoutmaster's Key and also the Silver Arrowhead...

Willie Willis

DROUGHT FARMERS WOULD MOVE HERE

Thousands of requests asking for information regarding the advantages to be found in the Twin Falls area have been received by the local Chamber of Commerce...

TURKEY PARADE TO BE ANNUAL EVENT

Chamber Directors Decide to Elaborate on Seasonal Feature

The featured turkey parade, held in Twin Falls for the first time in 1935 last week, will become an annual event...

Committeemen For Yuletide Party Named

Committee which will be in charge of the Junior Chamber of Commerce's annual children's Christmas party were announced Friday...

LOCAL BUSINESS MAN ANSWERS FINAL CALL

Walter Lee Doss, 51, Twin Falls resident since 1911 and proprietor of the Royal Cleaners and Tailors, died at his home on Addison avenue...

CHRISTMAS KETTLES APPEAR ON STREETS

The traditional Christmas kettles of the Salvation Army are out for the collection of funds for the providing of Christmas baskets to needy families...

SYMPHONY ORCHESTRA PLAYS AT ASSEMBLY

Twin Falls high school symphony orchestra presented the weekly school assembly yesterday afternoon...

MEETING CALLED FOR CHURCH MEMBERSHIP

An important meeting of the entire membership of the First Christian church will be held following the morning worship service next Sunday, December 13.

Chamber Gets Hundreds of Requests Concerning Local Advantages

Thousands of requests asking for information regarding the advantages to be found in the Twin Falls area have been received by the local Chamber of Commerce...

TIPSY DRIVER GAINS ADMISSION TO PAROLE

Twice convicted of driving an automobile while under the influence of liquor in Twin Falls the evening of last October 29, Joseph W. Benjamin, Pocatello insurance salesman, was sentenced by Judge Adams to 30 days in the district court here...

WORKERS' ALLIANCE TO TELL CONDITIONS

The Workers Alliance in Twin Falls wants everybody to know the conditions of the working people, to attend a meeting of the organization in Twin Falls high school auditorium at 8 o'clock next Monday evening...

ONE MAN, ONE WOMAN GET DIVORCE DECREES

One man and one woman were granted decrees of divorce following uncontested hearings before Judge Adam B. Barclay in the district court here yesterday.

FLORISTS GATHER FOR MEETING AT DINNER

Florists establishments throughout southern Idaho were represented at a meeting of the Southern Idaho florists club at dinner at the Roppon hotel in Twin Falls Thursday evening...

MEAT DEPT. PHONE 29

Meat Department, Phone 29

SHADOWLAND Dance Tonite

MUSIC BY BUS VAUGHN And His New Dixieland Band SHADOWLAND BALLROOM Kimberly

MURTAUGH RESIDENT DIES AT FARM HOME

David Hertz, 70, retired farmer of Murtaugh, died at his home yesterday afternoon. He had been a resident of the county since 1910.

LYMAN A. SHEPHERD DIES AT HAZELTON

HAZELTON, Dec. 11.—Lyman A. Shepherd, 72, retired farmer, died at the home of his son, F. L. Shepherd, here at 4 o'clock this afternoon...

SUED FOR SHEEP LOSS; FARMER COLLECTS BILL

The jury deliberated 15 minutes and then late yesterday afternoon returned its verdict denying Reynolds' claim and awarding judgment to Robinson for the unpaid balance of the price to have been paid for the former's sheep...

SNOW-FIGHTING Equipment In County Ready

Twin Falls Highway district snow fighting equipment is in perfect condition and within thirty minutes could be called into service in the event of a snow storm...

CHILDREN SURVIVE

Children surviving are Henry Rees of Murtaugh, Mrs. C. W. Green, Mrs. Charles Barrett, and Miss Dorothy Ely of Silverton, Calif.; a sister, Mrs. Jane Wynn of Idaho Falls; Ernest Rees of Stockton, California, also survive.

CHILDREN SURVIVE

The body rests at the White mortuary pending final arrangements. The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

NEW OFFICERS NAMED BY PACIFIC WOODMEN

Officers of Snake River camp, Pacific Woodmen, for the coming year were elected last evening at a meeting of members at the home of W. B. Mansop...

VITALITY BRAND CALCIUM PHOSPHATE

Guaranteed not to burn. Furnace Treated. Contains No Acid. Spreader Furnished. MAGIC CITY FEED & FUEL CO. Phone 150

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

GROCERY DEPT. PHONE 1500 MEAT DEPT. PHONE 29

Meat Department, Phone 29

JELLISON BROS. MEMORIALS

Good stock of finished monuments and markers from which to select. LOW PRICES. ALL WORK GUARANTEED.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

MILK BORDENS—It's Different 10 Tall 63c

—It's Better 10 Cans 63c

Karo Syrup 10 lb. 69c

White, the favorite syrup for all kinds of Christmas candies.

CANDIED PEEL CURRANTS RAISINS

lb. 27c 8 oz. 10c 2 15 oz. 29c

MIX NUTS WALNUTS PECANS MIX NUTS

2 lbs. 35c 2 lbs. 39c 2 lbs. 55c 2 lbs. 45c

CANDY - CANDY - CANDY

2 lbs. 25c 2 lbs. 25c 2 lbs. 27c 2 lbs. 25c

ORANGES Bananas

2 doz. 49c 2 doz. 25c 4 lbs. 27c

MORE MEAT FOR LESS MONEY

Pot Roast Beef 8c lb. Shoulder Roasts Veal 8c lb. Half Sho. Young Pork 15c lb. Veal Stews 6c lb. Lamb Stews 6c lb. 2 lb Sliced Liver 15c

Full Rump Beef 10c lb. Half or Whole Falls Brand Hams 25c lb. Picnic Hams 20c lb. 4 lbs. Shortening 44c Fat colored Chicks 20c lb. Young Turkeys 20c lb. Sho. Lamb 12 1/2c lb. Lamb Chops 18c lb. Swiss Steaks 18c lb. Sirloin Steaks 15c lb.

Oysters and Fall Brand Chili When Better Meats Are Sold For Less We Will Sell Them

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.

CHILDREN SURVIVE

The body rests at the Payne mortuary in Burley and will be taken to his old home at Beaver, Utah, for interment.