

SOCIETY

Call Mrs. H. E. Deiss, Phone 223.

Bridge Club—The Entero Nona club was entertained Thursday afternoon by Mrs. Albert Puzler. ...

The M. S. and S. club will have an display Saturday, March 21, at Chas. Stock store two beautiful outfits and they will be given away Thursday, March 28.

The Royal Neighbors will meet tonight in the I. O. O. F. hall. ...

Jeannie Has Splendid Meeting—The Catholic Women's League met on Thursday evening at 8 o'clock at the home of Mrs. Susan Macaulay. ...

Shirley Ball—Among the brilliant events of the social season was the ball given Thursday evening at the Dancolet by the Twin Falls Shrine club. ...

Flower Day Program—Miss Mabel Lager and Miss Alice Buehler were hostesses to the Country Women's club Wednesday afternoon at the home of Mrs. F. D. Neely. ...

Episcopal Guild—The Episcopal Guild met Thursday afternoon at the home of Mrs. E. E. Giverson at the 1st ave. Mrs. J. P. Stegman opened the meeting with prayer and a splendid prayer by Mrs. J. P. Stegman. ...

Ald Plans Cooked Food Sale—The Baptist Ladies Aid met at the luncheon Thursday afternoon, March 19, with the president, Mrs. Bouhouson presiding. ...

Handkerchief Points

FASHION is tickle, no doubt, but she does remain true to handkerchief points on dancing frocks. ...

Handkerchief Points—FASHION is tickle, no doubt, but she does remain true to handkerchief points on dancing frocks. ...

KEEPING WELL

CAN YOUR CHILD SEE?

A SAN FRANCISCO teacher, who had suffered much from eye trouble herself, told her child, who is a right child in her school who appeared to have some defect of sight. ...

KIMBERLY

KIMBERLY, John—born, Saturday, March 14, Mr. and Mrs. Dan Martin, a fine baby girl. ...

Regular as clockwork—Faulty elimination is the cause of most sickness. To be regular as clockwork, eat a ROMAN MEAL—a properly balanced food. ...

Regular as clockwork—Faulty elimination is the cause of most sickness. To be regular as clockwork, eat a ROMAN MEAL—a properly balanced food. ...

Bible Thought for Today

HEBREW: STRENGTH, HELP—God is our refuge and strength, a very present help in trouble.—Ps. 46:1.

Oakley were guests Sunday and Monday of Mr. and Mrs. Roy Davis. Mrs. Axel Peterson received word of the critical illness of her mother, Mrs. William Warr of Oakley, following an operation for nasal trouble. ...

Mr. and Mrs. J. L. Shepard and family were dinner guests at the Ben Potter home Monday evening. Mrs. Lizzie M. Regan was a guest at the A. J. Regan home near Twin Falls on Monday evening. ...

NOTICE TO CREDITORS—Notice is hereby given by the undersigned executors of the estate of A. E. Krueger, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said executors, at the office of J. W. Taylor, Twin Falls, County of Twin Falls, State of Idaho. ...

Dated March 10, 1925. WILLIAM F. KRUEGER, OTTO KRUEGER.

Does your coffee-money travel full distance—Or does it stop half way?

M. J. B.

Here is a coffee that goes the full distance. Nothing weak or half-hearted about M. J. B. A cream of the crop coffee so blended as to be double-rich in strength and flavor. Then vacuum packed by our own patented process. Small wonder that M. J. B. gives you the most "mileage" for your money!

The Latest Model Family Size "Wonder Junior" SIMPLEX IRONER

The Best Ironer

with White Enameled Table Top Attachment

REGULAR \$10.50 Free WITH THE IRONER

The World's Leading Ironer

A real SIMPLEX IRONER—with all the exclusive SIMPLEX features that make it the world's leading ironer—an appliance that turns the hardest task of the week into a pleasant one. ...

THIS is your chance to start ironing the modern way—with a SIMPLEX IRONER. It's your chance to do away, once and for all, with the wearisome, old fashioned, back breaking, wrist and arm tiring hand method. ...

Now you can secure a SIMPLEX for an astonishingly small first payment—then the balance in small, easily spared sums each month. And—

With Each SIMPLEX IRONER A White Enameled Table Top Attachment FREE

SPECIAL TERMS \$3.75 down BALANCE IN EASY MONTHLY SUMS

Don't Miss Your Opportunity. Make the Most of It. ORDER YOUR IRONER NOW!

ELECTRIC SHOP

IDAHO POWER COMPANY

SPECIALS

- See Them in Our Window
- Large over-stuffed leather rocker \$30.00
- New Gable range with reservoir \$47.50
- Good oak dresser, plate mirror \$14.50
- Good seed baby buggy, corduroy lined, reversible back \$3.50
- Quarter sawed oak library table \$9.00
- 1 Heaters, the old reliable house warmer, used just a few times \$115.00
- Hoosier Furniture Exchange Main South

same price 25 cents Baking Powder 25 cents

Over 33 years

Want Ad Page

DAILY MARKET REPORTS

Business Directory

Attorneys: J. H. BARNES - Over City Cafe. PORTER-WITHAM - Lawyers - Over City Book Store. O-M-C HALL - Over City Book Store.

Shoe Repairing

ROYAL SHOE REPAIRING, P. Myers, 120 2nd St. E. East. We also carry new shoes.

Transfer

BROWN'S TRANSFER, Ph. 1303. CROZIER TRANSFER COMPANY - Phone 245. Storage and crating.

Blacksmithing

Welding - Hardware - Machinery - Horseshoes - Blacksmithing - Spring Works - Kneeg Machine Co. Phone 1225.

Chiropractors

DR. S. C. WYATT - Chiropractor - 151 3rd Ave. N. Office Phone 487. DR. DULA C. LAWYER - Chiropractor - Suite 1, 2nd St. Gen. Building - Phone 1540-W.

Auctioneers

COL. MUNYON - Auctioneer - Phone 979. PAINTERS SUPPLIES - For Sale - Paints, Oils, Brushes, etc. - Phone 979.

Miscellaneous

EYE SPECIALIST - Dr. Wm. D. Reynolds - 200 Main East. Next door to Golden Rule. TWIN FALLS JUNK HOUSE - Meats, Rubber, Hides, Fells and Furs.

Piano Tuning

S. G. HULL - Piano Tuning - 30 years' Experience - Phone 517. P. O. Box 663.

For Sale - Miscellaneous

FOR SALE - Rock chow gravel, C. G. Martin's Blacksmith shop, 148 6th avenue west. Phone 345W. HIGH-ALTITUDE GROWN FRUIT and shade trees, small fruits, shrubs, roses, vines and perennials.

For Sale - Miscellaneous

FOR SALE - Cone milk cooler, 635 2nd west. Ph. 7763. FOR SALE - Hay, any quantity, 2 1/2 tons, 1/2 ton, 2 miles east, 2 1/2 miles Kimberly.

FOR SALE

Paint 10 per cent off for cash. Leftover in bulk. Return what's left. Brush loaded free. Diamond Hdw. Co. FOR SALE - Work stock, or trade for closed car. W. H. West, Churchill, Idaho.

FOR SALE - Pure Biondone seed

FOR SALE - Baby buggy, black, reversible body. A-1 condition, 441 3rd avenue east, Kimberly. THINK ON THESE THINGS - Shado vines, shrubs, roses, vines and plants to beautify your home.

FOR GIFT - Pink wax seed

FOR GIFT - Pink wax seed when first year, from certified seed. Yielded 60 bushels per acre. Also seed - barter. Chas. J. Flowerdew, B. Phone 5001Z.

For Rent

FOR RENT - Room and board, close in, 212 2nd north. FOR RENT - Furnished room in modern home, 228 6th ave. north.

FOR SALE OR FOR RENT

FOR SALE OR FOR RENT - Resident rooming house, 222 6th east. FOR RENT - Furnished housekeeping apartments and garage, 619 Second avenue north, or phone 692.

FOR RENT - 8 room furnished apartment

FOR RENT - 8 room furnished apartment, completely furnished for light housekeeping, one, two and three rooms close in and low rates, by month or month. The Oxford, 438 Main N. FOR RENT - Nicely furnished, room, furnace heated, direct bath connection, 713 7th north.

FOR RENT - Furnished room

FOR RENT - Furnished room, 468 6th avenue east. FOR RENT - Sleeping rooms, 22 8th avenue east.

Livestock and Poultry

Thoroughbred Guernsey bull for sale or trade for cow, saving milk. Three-fourths milk east and 1/4 milk north of sugar factory. O. W. Howell, Kimberly, Idaho. FOR SALE - Good work team, Saturday, March 21, on sale grounds.

FOR SALE - 16 1/2 months colostr

FOR SALE - 16 1/2 months colostr, weight 23 pounds. W. B. Hoar, Kimberly, Idaho. FOR SALE - Young horses, must sell. Quit farming. Will sell on time. Trouble's mare for seed and feed. W. B. Hoar, Kimberly, Idaho.

FOR SALE - Jersey bull

FOR SALE - Jersey bull, eligible to register, T. B. registered, 3 1/2 years old. Dehorned and castrated. At present here, sire of thirteen registered cows. Priced to sell. Phone 518K, Rockford, Idaho. FOR SALE - One team 8 yr. old, imp. 5 years old, 1 sorrel mare, 7 years old, weight 1500 lbs., a good one. 1 milk cow, 1 mile west and 1 mile south of South Park Grocery, E. H. Hawley.

THE OLD HOME TOWN

THE PORTER AT THE CENTRAL HOTEL, WAS TEN MINUTES FROM THE HOTEL, BUT BOB HEDGECOCK HELPED HIM MAKE UP THE LOST TIME IN THE POST OFFICE.

Livestock and Poultry

FOR SALE - Cows, 536 2nd avenue west, Ph. 7763. FOR SALE - Team of big horses, bound and truck. Inquire 2 miles N. W. 2, east of Washington school. Geo. Cope.

FOR SALE - Purebred S. C. W. Leghorn

FOR SALE - Purebred S. C. W. Leghorn hatching eggs from trapped pedigree Larson breeders with individual records of 185 to 275, mated to males with pedigrees of 250 to 275. \$5.00 per hundred after March 25th. 25% with order. We still have a few. May chicks for sale. John H. Trosky, Jr., Hollister.

FOR SALE - Settable hens

FOR SALE - Settable hens, Ph. 5163Z. FOR SALE - Manure, horse, cow, pig, etc. - Mrs. S. L. Malby, Rogerson, Idaho.

FOR SALE - Hogs, some good feeders

FOR SALE - Hogs, some good feeders, 1 block east of rock crusher, E. D. Puckett.

HAYES HIGH-GRADE CATERPILLER

HAYES HIGH-GRADE CATERPILLER - Baby chicks, Custom Hatching, - So Hot and American Brooders, A hatch record, Send for circular and prices. Ph. 230, Twin Falls.

FOR SALE - 40 acre dairy farm

FOR SALE - 40 acre dairy farm and 10 acre orchard-land. Phone 517H.

FOR SALE - 1924 Ford coupe

FOR SALE - 1924 Ford coupe, A-1 condition. Will take Ford roadster in trade. 452 Walnut St.

FOR SALE - Auto windshield

FOR SALE - Auto windshield, good license, headlight glass and window glass. Moon's Patent Shop.

Situation Wanted

WANTED - Work by the hour. Call 747V.

Money to Loan

6 1/2 PER CENT MONEY FOR FARM LOANS - Can get you the money in ten days from date of application. C. A. Schuchman. MORTGAGE LOANS - Swim & Co. MONEY TO LOAN - Farms - city property. C. E. Polter, Real Estate, Phone 374.

To Trade

ECONOMY - Save yourself, your car and your pocketbook by trading in your old tires for Goodyear-Balloonas. Lind Automobile Co. TRADE - In your old tires on Good-year balloons. Lind Automobile Co.

Lost and Found

LOST - Penicillin, red wax, etc., in new Christian chapel, 401 Grove College, Rowan, Ph. 705Z. LOST - Pair of shell rim glasses, near Idaho theatre, Ph. 1021Z.

TWIN FALLS MARKETS

Sugar, cane \$3.36 Sugar, beet \$3.10 Cattle, heavy \$12.50 Cattle, medium \$12.00 Cattle, light \$11.50 Hogs, heavy \$10.00 Hogs, medium \$9.50 Hogs, light \$9.00

WANTED - Lady, wishes gentleman

WANTED - Lady, wishes gentleman with some capital to rent rooming house with hot. C. H. care Times.

WANTED - House cleaning

WANTED - House cleaning, and housework of any kind at 3c an hour. Call 521V.

GOOD FARMERS WANTED

GOOD FARMERS WANTED - To rent Lincoln county farms. Good schools, wide, new lawns and maintenance. Rent in any other high proportion. Rent in Sanderson, Idaho. Apply to Geo. C. Holt, District or A. J. McElhan, Shoshone.

WANTED - At once for cash

WANTED - At once for cash, used Ford car, phone 147V. J. B. White Co., 233 Main St.

WANTED - Household furniture

WANTED - Household furniture, rugs, stoves. Ph. 405, A. H. Vincent Co.

WANTED - Stock, pigs, Phone 298

WANTED - Stock, pigs, Phone 298. Will come and see them with truck.

FOR SALE OR TRADE - 160 acres

FOR SALE OR TRADE - 160 acres, 95 acre good ditch, 3 room house, good cellar, good improvements, fence and extra good soil, to trade for city property. No mortgage on this land. Box 416, Hammett, Idaho.

FOR SALE - Clean, 8 room modern house

FOR SALE - Clean, 8 room modern house, close in. \$1000 will handle it; will take car in part payment; three years on balance. 419 5th ave. east, E. A. Skinner.

FOR SALE OR LEASE - Seed ranch

Wheat and Oats

Gain but Corn is Lower on Market. CHICAGO, March 20. - Grain prices closed irregular on the Chicago market today, wheat and oat gains but corn suffering fractional declines.

WHEAT

WHEAT - High, Low, Close. May 1935 109 1/2 108 1/2 107 1/2 June 1935 120 1/2 119 1/2 118 1/2 July 1935 131 1/2 130 1/2 129 1/2

COYRN

COYRN - High, Low, Close. May 1935 116 1/2 115 1/2 114 1/2 June 1935 120 1/2 119 1/2 118 1/2 July 1935 124 1/2 123 1/2 122 1/2

CHICAGO CASH MARKET

CHICAGO, March 20. - Outing - No. 3 white 45 1/2; No. 4 white, 41 1/2; No. 5 white, 37 1/2; No. 6 white, 34 1/2; No. 7 white, 31 1/2; No. 8 white, 28 1/2; No. 9 white, 25 1/2; No. 10 white, 22 1/2; No. 11 white, 19 1/2; No. 12 white, 16 1/2.

OMAHA LIVESTOCK

OMAHA, Neb., March 20. - Cattle - Receipts, 1000; market strong to 11 1/2; heavy yearlings, 11 1/2 to 11 3/4; light yearlings, 11 1/2 to 11 3/4; calves, 10 1/2 to 11; bulls and steers, 10 1/2 to 11.

BUYING PRICES

BUYING PRICES - Wheat - No. 1, 12 1/2; No. 2, 12; No. 3, 11 1/2; No. 4, 11; No. 5, 10 1/2; No. 6, 10; No. 7, 9 1/2; No. 8, 9; No. 9, 8 1/2; No. 10, 8; No. 11, 7 1/2; No. 12, 7.

CHICKENS AND FOWLS

CHICKENS AND FOWLS - Heavy hens, 11 1/2; Light hens, 11; Broilers (Leghorns), 11; Broilers (colored), 10; Stars, 10; Capons, 10 1/2; Ducks, 10; Turkeys, 10; Spring chickens, 10.

PRODUCE

PRODUCE - Butterfat, at factory, 42 1/2; Butter, ranch, 42 1/2; Potatoes, white, \$1.00; Potatoes, Russets, \$1.40; Eggs, cash, 18c; Red clover, No. 1, \$15.00; Alfalfa, No. 1, \$12.00; Alsike clover, No. 1, \$12.50.

YOU READ THE Other Fellow's Ad

You are reading this one. That should convince you that advertising in these columns is a profitable proposition; that it will bring business to your store. The fact that the other fellow's ad is probably the reason he is getting more business than is falling to you. Would it be well to give the other fellow a chance?

To Read Your Ad in These Columns?

The Times is unequalled for news in Southern Idaho.

Wheat and Oats

Gain but Corn is Lower on Market. CHICAGO, March 20. - Grain prices closed irregular on the Chicago market today, wheat and oat gains but corn suffering fractional declines.

WHEAT

WHEAT - High, Low, Close. May 1935 109 1/2 108 1/2 107 1/2 June 1935 120 1/2 119 1/2 118 1/2 July 1935 131 1/2 130 1/2 129 1/2

COYRN

COYRN - High, Low, Close. May 1935 116 1/2 115 1/2 114 1/2 June 1935 120 1/2 119 1/2 118 1/2 July 1935 124 1/2 123 1/2 122 1/2

CHICAGO CASH MARKET

CHICAGO, March 20. - Outing - No. 3 white 45 1/2; No. 4 white, 41 1/2; No. 5 white, 37 1/2; No. 6 white, 34 1/2; No. 7 white, 31 1/2; No. 8 white, 28 1/2; No. 9 white, 25 1/2; No. 10 white, 22 1/2; No. 11 white, 19 1/2; No. 12 white, 16 1/2.

OMAHA LIVESTOCK

OMAHA, Neb., March 20. - Cattle - Receipts, 1000; market strong to 11 1/2; heavy yearlings, 11 1/2 to 11 3/4; light yearlings, 11 1/2 to 11 3/4; calves, 10 1/2 to 11; bulls and steers, 10 1/2 to 11.

BUYING PRICES

BUYING PRICES - Wheat - No. 1, 12 1/2; No. 2, 12; No. 3, 11 1/2; No. 4, 11; No. 5, 10 1/2; No. 6, 10; No. 7, 9 1/2; No. 8, 9; No. 9, 8 1/2; No. 10, 8; No. 11, 7 1/2; No. 12, 7.

CHICKENS AND FOWLS

CHICKENS AND FOWLS - Heavy hens, 11 1/2; Light hens, 11; Broilers (Leghorns), 11; Broilers (colored), 10; Stars, 10; Capons, 10 1/2; Ducks, 10; Turkeys, 10; Spring chickens, 10.

PRODUCE

PRODUCE - Butterfat, at factory, 42 1/2; Butter, ranch, 42 1/2; Potatoes, white, \$1.00; Potatoes, Russets, \$1.40; Eggs, cash, 18c; Red clover, No. 1, \$15.00; Alfalfa, No. 1, \$12.00; Alsike clover, No. 1, \$12.50.

YOU READ THE Other Fellow's Ad

You are reading this one. That should convince you that advertising in these columns is a profitable proposition; that it will bring business to your store. The fact that the other fellow's ad is probably the reason he is getting more business than is falling to you. Would it be well to give the other fellow a chance?

To Read Your Ad in These Columns?

The Times is unequalled for news in Southern Idaho.

Wheat and Oats

Gain but Corn is Lower on Market. CHICAGO, March 20. - Grain prices closed irregular on the Chicago market today, wheat and oat gains but corn suffering fractional declines.

WHEAT

WHEAT - High, Low, Close. May 1935 109 1/2 108 1/2 107 1/2 June 1935 120 1/2 119 1/2 118 1/2 July 1935 131 1/2 130 1/2 129 1/2

COYRN

COYRN - High, Low, Close. May 1935 116 1/2 115 1/2 114 1/2 June 1935 120 1/2 119 1/2 118 1/2 July 1935 124 1/2 123 1/2 122 1/2

CHICAGO CASH MARKET

CHICAGO, March 20. - Outing - No. 3 white 45 1/2; No. 4 white, 41 1/2; No. 5 white, 37 1/2; No. 6 white, 34 1/2; No. 7 white, 31 1/2; No. 8 white, 28 1/2; No. 9 white, 25 1/2; No. 10 white, 22 1/2; No. 11 white, 19 1/2; No. 12 white, 16 1/2.

OMAHA LIVESTOCK

OMAHA, Neb., March 20. - Cattle - Receipts, 1000; market strong to 11 1/2; heavy yearlings, 11 1/2 to 11 3/4; light yearlings, 11 1/2 to 11 3/4; calves, 10 1/2 to 11; bulls and steers, 10 1/2 to 11.

BUYING PRICES

BUYING PRICES - Wheat - No. 1, 12 1/2; No. 2, 12; No. 3, 11 1/2; No. 4, 11; No. 5, 10 1/2; No. 6, 10; No. 7, 9 1/2; No. 8, 9; No. 9, 8 1/2; No. 10, 8; No. 11, 7 1/2; No. 12, 7.

CHICKENS AND FOWLS

CHICKENS AND FOWLS - Heavy hens, 11 1/2; Light hens, 11; Broilers (Leghorns), 11; Broilers (colored), 10; Stars, 10; Capons, 10 1/2; Ducks, 10; Turkeys, 10; Spring chickens, 10.

PRODUCE

PRODUCE - Butterfat, at factory, 42 1/2; Butter, ranch, 42 1/2; Potatoes, white, \$1.00; Potatoes, Russets, \$1.40; Eggs, cash, 18c; Red clover, No. 1, \$15.00; Alfalfa, No. 1, \$12.00; Alsike clover, No. 1, \$12.50.

YOU READ THE Other Fellow's Ad

You are reading this one. That should convince you that advertising in these columns is a profitable proposition; that it will bring business to your store. The fact that the other fellow's ad is probably the reason he is getting more business than is falling to you. Would it be well to give the other fellow a chance?

To Read Your Ad in These Columns?

The Times is unequalled for news in Southern Idaho.

HAY QUOTATIONS

DEVER, Colo., March 14. - Hay quotations: No. 1 South Park, \$14.00; No. 1 Gunnison, \$14.00; No. 1 Prairie, \$13.00; No. 1 Alliance, \$13.00; No. 1 North Park, \$13.00.

Our Hobby

Is Good Printing. Add your ad here. Phone 1225.

