

SOCIETY

EDWIN WELLHOUSEN SCHOLARSHIP VICTOR TELLS OF THE ONION

Inter-ling Essay Written in Connection with Edison Pacific Contest Shows Care Which Winner Lays to the Work at Hand; Is in Twin Falls Athletic Class.

In the following essay Edwin Wellhouseen of the Twin Falls high school class won the Edison Pacific scholarship which is the experience in writing poems. According to the announcement of Professor John S. Edlman of the agricultural department, Edlman was second place and is also vice. Other contestants in this contest were Richard Vickers, Chester Clark, and...

"RED HOT TIRMS" ZIPS ABOUT MERRY-TALK

"Red Hot Tirms" starting Monday night, cranked away at a merry pace at the Idaho theatre, where it opened today in an enthusiastic audience. The humor, comedy, and farce of the play, which is based on the most amusing comedies ever presented. It has a charming, here, a pretty, impulsive heroine, three extremely comical hangers-on, and a story that is crammed with rib-tickling situations of hearts and truth recitations.

DAILY RADIO

- MONDAY, JANUARY 31
- 8:00—"Humor in Judice" Opera by Charles Pennell Gounod (Tahold version broadcast tonight by WJAP, Grand Opera company through WEAF, WEAR, WLIF, WJCL, WWSB, WYAP, WYAR, WYCA, WYCB, WYCD, WYDF, WYDP).
 - 9:00—CAST: Juliette—Greta Ziehliska; Desires—Dorcas Snowberger; Houare—Ginoeppe diHenodet; Moxvich—Carl Rollie; Capulet—Sino Ruffin; Cesare—Stodden conductor.
 - 9:15—Dinner music programs.
 - 9:30—Concert program.
 - 9:45—KFI—LOS ANGELES.
 - 10:00—KID—OAKLAND.
 - 10:00—Buck's orchestra.
 - 10:15—KIX—BANKLAND.
 - 10:30—Studio programs.

HANSEN

HANSEN—Miss Eva Brown of Fairfield and Mrs. Tom Hodgett of Twin Falls were guests at the Women's community Council Thursday afternoon. A number of Hansen folk have been attending the church conference at Twin Falls which was being held this week. Roy Vanderpool and Fred Downing left for California Sunday morning before they will visit for several weeks. Bob Metcalum is quite ill at his home near Hansen. He recently returned from Oregon where he went for his health some few weeks ago but as the home cannot to get do the job and he returned. (Mrs. Lantz, told report for the Modern Woodmen returned from Sacramento, and the boys transferred to Jerome. Fr. and Mrs. Frank Wright who have moved in London for some time are leaving for Los Angeles. The Royal Neighbors and Modern Woodmen gave a lawn party for them Thursday evening. Mrs. Charles Olson is leaving for her children Friday night.

Announcements

P. E. O. Steadfast will meet with Mrs. Zornis Smith Tuesday evening at 8:30 sharp. Dinner and entertainment. Each member requested to bring own plate, silver and napkin. Members of the Business and Professional Women's club and their invited guests will meet Monday evening at 8 o'clock for the last of the present series of book reviews at the home of Miss Letta Metoy, 229 H. H. avenue north. Mrs. Katherine Peterson will review the book, "Her Song With" Fisher. Tickets for "Once in a Blue Moon" may be reserved this day morning at the Majestic Pharmacy.

Will Get Something, All Right

By Taylor

CLACK B-Z-Z GET AWAY FROM THAT RADIO! I SAID LEAVE THAT RADIO ALONE! DO YOU HEAR ME? AW-GEE- I'M JUST TRYIN' TO GET SOMETHING BELIEVE ME YOU WON'T GET IT!

BUHL SCHOOLS OPEN NEW TERM

BUHL.—The enrollment Wednesday of last week in the schools was as follows: Senior high school 230; high school 185; grammar building, 524; P. U. Buhl building 369, making a total enrollment of 1238. This is the total enrollment for the year thus far, the actual number attending is somewhat less and cannot be given until the close of this week as we will then know the actual number dropped permanently.

The enrollment in most of the grades and in the high school is very heavy but with the splendid cooperation shown on the part of the teachers and pupils we look forward to a semester of efficient work. The number of teachers, 170, is the same as compared with other schools of equal standing is slightly below the average.

This is the latest enrollment in the history of the Buhl schools, at the opening of a second semester. This week is the last week for teachers in the primary grade to enroll. The enrollment is so large at this time that we cannot take any more in this grade, after this week a child must be met, his sixth birthday on or before February 25 to enroll at this time.

The attendance at the all high school plays was very gratifying. The net proceeds were \$100. This money will be used on the purchase price of a piano for the music and Girls' Reserve room. Considering the price of admission, 25 and 35 cents, we felt that we had a good house in view of the fact that there were basketball games during that week.

FOR SALE—Women's and growing girls' pumps and oxfords, values from \$5 to \$9 in short lots, good styles, most all sizes, closing for \$1.95, \$2.95, \$3.95. Barber Shoe Co.—adv.

Small as the Mice Skinks are about the size of mice when born, says Nature Magazine, they do not open their eyes for about three weeks and are not full-grown for six months.

Certainly Not Duplex! It's the best proposition I could meet from of marriage man who couldn't afford to divorce me.—London Mail.

FOR SALE—Men's dress shoes and oxfords, short lots out of regular stock, good styles, values to \$4.60, closing for \$2.95. Barber Shoe Co.—adv.

Wins Confidence of Old Folks Old people are charmed by the gentle, kindly action of Dr. Caldwell's Syrup Pepsin. No pain, griping or depressing "flushing" of the bowels. Just an easy movement and the fine feeling of restful comfort. There's seldom any real sickness in the home that begins to use Syrup Pepsin at the first sign of coated tongue, fever, biliousness, headache and such troubles due to constipation. Recommended in a million homes. Sold by all druggists.

For a free trial bottle send name and address to: Pepsin Syrup Company, Monticello, Idaho.

Dr. Caldwell's SYRUP PEPSIN

Earliest Myopia

Myopia of glass eyes made at Venice in 1506, and higher than those with in existence then were very rare contrivances compared with those of modern make. The first attempt to back the glass with paper was made by Liebig in 1821.

First Typewriters

In 1714 a tablet for the first type writer was applied for by Henry Mill, a London optician. In 1829 W. A. Burt patented the first American machine.

FOR SALE—Women's silk hosiery

service and Cotton Vests, all colors, special 50¢ per pair. Barber Shoe Co.—adv.

For Headache

BAYER

ASPIRIN

Proved safe by millions and prescribed by physicians for

Headache Colds Neuralgia Lumbago
Pain Toothache Neuritis Rheumatism

DOE NOT AFFECT THE HEART.

Safe Accept only "Bayer" package which contains proven directions.

Aspirin is the mark of Bayer Manufactured in Germany

Firestone

TIRES

and

TUBES

Tires and tubes that are delivering thousands of extra miles. Get our prices before you buy.

VULCANIZING

We have installed a vulcanizing department fully equipped to handle all sizes and makes of tires. First class workmanship and right prices. We solicit your patronage.

The Fred Foss Company

OPPOSITE FIRE STATION. PHONE 3603.

SAME PRICE for over 35 Years

25 ounces for 25¢

KC BAKING POWDER

Guaranteed Pure

Use less than of higher priced brands

MILLIONS OF POUNDS USED BY THE GOVERNMENT

MOM'N POP

CLACK B-Z-Z GET AWAY FROM THAT RADIO!

I SAID LEAVE THAT RADIO ALONE! DO YOU HEAR ME?

AW-GEE- I'M JUST TRYIN' TO GET SOMETHING

BELIEVE ME YOU WON'T GET IT!

IN THE WORLD OF SPORTS AGRICULTURAL

HORNBY HAS STOCK CONTROL OF CARDINALS

Former Manager of St. Louis Cardinals May Re-elect Himself as Manager; President of Club Refuses to Buy Stock at \$100 Per Share.

ST. LOUIS, Jan. 31.—Ownership of 1167 shares of Cardinal stock by Rogers Hornby has no complicated history...

Has Good Alibi

Had the St. Louis Cardinals been defeated in the 1926 world series, "Chick" Harty would have been the man...

RUPERT WILL PLAY BRUINS HERE TONIGHT

Best of the Season for the Twin Falls Bruins; Rupert's Victory Last Friday Night Was Due to Faults on Bruin Quinlet's Games Was Close.

The Twin Falls Bruins will meet the fast Rupert quintet of the past tonight at 8:30 in the Twin Falls gymnasium and a large crowd is expected...

The Bruins had 15 fouls called on them and Rupert was penalized but five times. This shows that the winners were not really made...

SENATOR BORAH

(Continued from page 1)

There were reports of increased national and pro-Confession sentiment among the Shanghai and Peking people.

Military Forces Approach Shanghai. Military reports described the radical Chinese armies as drawing closer to Shanghai...

CONGRESS TODAY

SENATE—Resumes consideration of ratification of the new constitution of the United States...

HOUSE—Rules committee considers bill for McNary-Hanson farm relief bill; military committee considers Atomic Energy bill.

Gooding comes here for an Friday evening and this is looked on as one of the decisive games of the week...

Other Beside Games. Gooding comes here for an Friday evening and this is looked on as one of the decisive games of the week...

Graze Ended Mice Plagues. Great Britain throughout the centuries has suffered from many periodic plagues of mice...

ADD MARKETS

LOS ANGELES LIVESTOCK. LOS ANGELES, Calif., Jan. 31.—Cattle—Receipts, 1000; market fairly to active...

PORTLAND WHEAT. PORTLAND, Ore., Jan. 31.—Wheat—Hard white, \$1.34 1/2; soft white, \$1.31 1/2...

LOS ANGELES FUTURES. LOS ANGELES, Calif., Jan. 31.—Potatoes—San Diego and Cochella, new stock...

PORTLAND LIVESTOCK. PORTLAND, Ore., Jan. 31.—Cattle—Receipts, 1725; tone of market active...

DAILY RADIO PROGRAM

Table listing radio programs for Tuesday, February 1, 1927, across various stations like WABC, WJAZ, WJLB, etc.

Solving the Problem. Twelve-year-old Almy, finally reached what threatened to be his limit of expansion...

CLASSIFIED ADVERTISEMENTS. Used to Look for Candidates. THE BARGAIN in E. S. House, 10th E. Gettler's Real Estate. FOR SALE—6 1/2 acre farm with home...

Golden Rule MERCANTILE COMPANY. An Event Always to Be Remembered. TWIN FALLS, IDAHO.

GOING OUT of BUSINESS SALE. Drastic Reductions in Every Department

Grid of clothing items for sale: Well Cut Gingham House Frocks, Children's Smartly Styled COATS FOR SPRING, Ivanhoe Unions, Silks Must Go!, Corsets-Brassieres, Colored Satinettes, Non-Kling Cloth, Plisse Crepes, Chintz Prints, Lingerie Fabrics, Acme Outing, Sport Oxfords, Comfort Slippers, Misses' Shoes.

Men's All-Wool Suits. Former \$17.50 to \$24.50 Values

Men's All-Wool Suits. Former \$17.50 to \$24.50 Values. Now is the time to take advantage of a real saving in all wool, well tailored suits...

Woolen Shirts. Boys' Overcoats. Dress Pants.

Woolen Shirts. Boys' Overcoats. Dress Pants. Out most good these; former all wool plaid shirts...

Men's and Boys' Belts. Plaid Dress Hose. Suit Cases.

Men's and Boys' Belts. Plaid Dress Hose. Suit Cases. Former 42c values; in wide and narrow styles...

Business Directory

Transfer
CROZIER TRANSFER COMPANY-Phone 348. Storage and Crating.
MONICHOLO TRANSFER & STORAGE CO.-Garbage Hauled Daily. Phone 290.
WABBERG TRANSFER & STORAGE CO.-Storage and special carload shipments to California. Phone 142.
Surveyor
H. W. HERRIFF-Licensed Engineer & Surveyor. Over Bank & Trust.
Shoe Repairing
ROYAL SHOE REPAIRING. F. Meyers, Prop. 130 2nd St. East.
WE USE PANCO SOLES AND HEELS, also Godfrey heels. R. L. prime leather. Work guaranteed. Twin Falls Shoe Repair. 132 Siboune West. Phone 398.
IDARO SHOE REPAIRING. Joe Warner, Proprietor. 218 Main North.

Chiropractor
DR. S. C. WYATT, Chiropractor and Electric Therapist. Over Woolworth Store.-Phone 467.
Attorneys
O. O. HALL-Over Closs Book Store.
James R. Bothwell-W. Orr Chapman BOWHELL & CHAPMAN Woods Bldg. Rooms 6, 7, 8, 9, 10.
SWEELBY & SWEELBY-Attorneys Idaho Power Building.
W. L. DUNN-Law Offices, Rooms 3 and 4, Smith-Beck Building.

Miscellaneous
UNDERWOOD TYPEWRITERS-Get the best, write or phone for repairs, rentals or purchase prices and terms. Immediate service. H. E. Fordham, local representative. Phone 677.
LOANS-Farm and City Loans-Twin Falls Title & Abstract Co.
CASH PAID for all kinds of poultry. 163 4th Ave. West. Phone 580.
EYR SPECIALIST-Dr. Wm. D. Reynolds. 303 Main, Next door to Golden Rule.
TWIN FALLS JUNK HOUSE-Metals, Rubber, Hides, Pelts and Furs.

Piano Tuning
R. T. LOGAN-Authorized Ampico Inspector for Idaho. With Simpson Music Co. Phone 108.
S. G. HULL-30 years' experience. Phone 968. P. O. Box 803.
Livestock and Poultry
COW FOR SALE-Phone 130W.
WANTED-To buy a good cow. Phone 153.
WANTED-Feeder or fat hogs. Telephone 456. Lew Tanner.
FOR SALE-200 white leghorn hens. 2 years old. Call 52022.
FOR SALE-Cow, fresh, soon. Phone 2284. 420 Main Idaho Blvd.

WANTED-To buy all kinds of cattle. Phone 6024. J. A. Flynn.
WANTED-Poultry of all kinds. S. Flynn. Phone 6024.
WANTED-Poultry. H. C. Hunter. Phone 925W.
WANTED-Hogs and sheep. Twin Falls Junk House. Phone 1256.
FOR SALE-Lots 11 and 20, Ocherulara, 20 acres, 1 mile north County Hospital. Buy from the owner, A. P. Craven, Hollister, Idaho.
CUSTOM HATCHING, 12,500 capacity. We can hatch them if hatching. Local experience. Hicartz's Quality Hatchery. Phone 6122 evenings.
FOR SALE-Quality chicks that live and lay. Order now. Hicartz's Quality Hatchery. Phone 6122 evenings.

B. K. is the most powerful remedy ever made for cure and prevention of poultry diseases. Druggists, Seed & Supply Co., Twin Falls.
FOR SALE-Pedigreed German police puppies, 1252 Addison avenue. Twin Falls. Phone 677.
Lice on hen's cut down egg production. Revenge gets them sure, and quick-goes on hen's too. Free and sure. Darrow Bros. Seed & Supply Co., Twin Falls.
Situation Wanted
SITUATION WANTED - Practical experience of housework. Phone 1041.
MARRIED MAN WANTS steady job on ranch. Address C. M. Mc. Box 106.
EXPERIENCED dressmaker wants sewing by the day. \$2.00 per day. 241 2nd west.
Salesman Wanted
If you think in terms of \$6000 this year write me personally. I have offers for retail stores. Nationally advertised. Established concern. Best season now starting. Liberal weekly advances to producer. Geo. R. Williams, Mgr., 312 Liberty Bldg., Euclid Ave., Cleveland, O.

TIMES WANT ADS BRING THE BUYERS

BRINGING UP FATHER BY McMANUS

For Rent
FOR RENT-3 unfurnished rooms. 635 2nd avenue east.
FOR RENT-Furnished heated room, also garage. Phone 1023.
FOR RENT-Small house partly furnished. 1228 8th avenue east.
FOR RENT-Front bedroom or light housekeeping apartments. Phone 1119.
FOR RENT-Housekeeping rooms, very reasonable. 216 2nd ave. north.
ROOM WITH BOARD. Close in. 312 2nd avenue north.
ROOMS AND BOARD. 121 7th ave. north. Phone 591.
FOR RENT-Furnished sleeping room. 311 3rd avenue north. Phone 1972.
FOR RENT-Large front room for light housekeeping. 403 2nd avenue north.
Furnished sleeping rooms. Gentlemen preferred. 253 2nd north. Phone 2641.
FOR RENT-Light housekeeping rooms. 222 5th ave. each. Phone 925W.
FOR RENT-House keeping rooms. 461 Main avenue west.

FOR RENT-Furnished housekeeping rooms. Modern. 502 Main avenue north.
FOR RENT-10 acres good land, 5 miles south of Tual. Rent can be made to finance himself. E. C. Davis, Buick, Idaho. Phone 33574.
FOR RENT-Hill 25x65 with light housekeeping rooms in rear. Over Young Hardware Store. J. G. Johnson.
FOR RENT-Furnished rooms, everything new and modern. Plenty of heat and hot water. If your apartment and comforts of home. Maude May Gait Hunt. Histo Hotel, Over Histo Theatre.
FOR RENT-Housekeeping apartments, completely furnished for light housekeeping, one, two and three rooms, close in, and low rates, by week or month. The Oxford, 425 Main N.

FOR RENT-Furnished light housekeeping apartments. Phone 466. Justmaner lun.
Furnished apartments for rent. Ocala Home. Phone 971.
For Sale-Automobiles
SPECIAL Ford coupe for sale cheap. Stephen. 161 2nd ave. north.
Money to Loan
MONEY TO LOAN-On farm and city property. Company and individual. C. E. Potter, Real Estate, Twin Falls.
MONEY TO LOAN-Don't forget that mortgage. Get a Federal Farm Loan. For further particulars call write J. W. McDaniel, Twin Falls. Phone 5771.
Lost and Found
LOST-Derrick Harvey H. Campbell ranch and Twin Falls. Includes envelope paper containing rent's open the pin and 45 in currency. Followed by Inspector Charles V. and many other persons riders.
Combating Poison Ivy
Thorough washing soon after exposure to poison ivy reduces the danger of injury. Even after inflammation has developed, thorough washing should be tried in order to remove from exposed surfaces of the skin all traces of the poison that can still be reached.
Pope Started a Fashion
Pope Julius II is said to have been the first pope to let his beard grow, and the fashion set by him was soon followed by Emperor Charles V and many other European rulers.
Compelled to Do Penance
As a result of a date with Oxford students on the feast of St. Scholastica, February 10, 1334, a relic of Edward III, the citizens of the town of Oxford were compelled to do annual penance.

For Sale-Miscellaneous
FOR SALE-My delivered. Phone 7911.
FOR SALE-3 tube Crosley radio complete. 251 7th avenue East.
GET YOUR WINTER apples 3 miles south and 4 east. Phone 512R12.
FOR SALE-Alfalfa hay. 2nd and 3rd cutting. Phone 517E2. Patrick Wentz.
FOR SALE-Many carriages in good condition. Cheap taken at once. 1316 Fourth avenue east.
FOR SALE-New Perfection oil heaters regularly selling for \$49, while they last \$6. Kinney's Warehouse.
FOR SALE-Giant Mammoth Bronze Turkey toms. H. B. Malone, Filer, Idaho, H. I.
FOR SALE-220 Queen Inquirer, 10 egg electric incubator. 1312 8th avenue east or phone 1299.
Wanted-Miscellaneous
WANTED-To buy fresh cow and springers. C. R. Flowerfield. Phone 596412.
WANTED-Work by the hour or day, by middle aged woman. 1312 8th avenue east or phone 1299.
WANTED-2000 good selling eggs from large brood, every Wednesday. What have you? Husky chicks, \$17 per 100. 217 2nd avenue south. M. G. Canada.
Ancient Doll Theaters
Greek marionettes, like those of Egypt, were made of terra cotta, ivory or of wood and leather. Even tragedies were presented at the doll theaters, and there is some reason to believe that farce, as a distinct type of dramatic entertainment, grew out of the unskilled efforts of amateur actors to make their miniature stages play the classic tragedies-Century Stage.

Railway Run by Dogs
The only railway operated entirely by dog-power runs northward from Sapp, Alaska, for 10 miles. It is known as the Dogmule road. Eight dogs can haul a ton of freight from 40 to 50 miles a day.
Draining Diamond Swamp
There are now less than 700 square miles in the Diamond swamp, which originally covered 2200 square miles. It lies in southeastern Virginia and northern North Carolina. Originally this tract was covered with bamboo, birch, cypress, white cedar, reeds and pine. The tract has been cleared and drained in two tiers to agriculture.

TWIN FALLS MARKETS
BUYING PRICES
Wheat, No. 2 or better \$1.72
Sugar, 470/200 No. 2 yellow, 67 1/2
Sugar, cane \$7.17
PRODUCE
Butterfat 49c
Butter, 1 lb 50c
Eggs, underlay, trade 25c
Eggs, fresh 25c
Alfalfa 11c
Grain alfalfa 22 1/2
Lard 35c
White clover 20c
Beans \$1.25/4120
Options, per hundred 49 1/2
CHEESE AND FOWLS
Union, No. 1, all live 20c
Capon, No. 2, all live 20c
Capon, No. 1, dressed 35c
Capon, No. 2, dressed 30c
Heavy hens 10c
Light hens 11c
Leahorn hens 12c
Cooks 8c
Broilers, colored, 1 1/2 to 2 lbs. 16c
Springs, colored 16c
Leahorn chickens 10c
Turkeys, No. 1, dressed toms 28c
Turkeys, No. 1, dressed hens 28c
Turkeys, No. 2, all live 20c
Turkeys, No. 1, all live toms 27c
Turkeys, No. 1, all live hens 27c
Turkeys, No. 2, all live toms 23c
Turkeys, old toms 18c
Geese 12c
Ducks 12c
LIVESTOCK
Hogs, butcher, cwt. \$11.25
Hogs, heavy 8.00
Steers 5.65
Hollers 4.60
Cows 4.50
Mutton 4.50
Lamb 4.50
SELLING PRICES
Celery 25c for 25
Lettuce 25c or 25
Tomatoes 25c
Spinach 25c
Round steak 25c
T-bone steak 20
Ground chuck 25
Hoop 25
Bacon, sliced 40c
Peppers, lb 25 1/2
Lamb chops 25 1/2
Butter, bunch 25 1/2
TIMES WANT ADS PAY.

CHICAGO CLOSING GRAIN REVIEW
CHICAGO, Jan. 31. The receipts west and southwest put some pressure on the market, which caused wheat to close fractionally lower than Saturday on the Chicago Board of Trade today. This big run inflated not only the bulls, but the steady tone of the market was suggestive of quiet and effective support. A reduction of 2,136,000 bushels in the visible supply together with slightly higher favored prices some support. The cash market was unchanged. Export business over the week-end was placed 250,000 bushels. Corn was in slow demand and prices settled back slightly. Receipts were 395 cars. The cash market was limited to sell on every intake. The shipping trade is slow. Oats were fractionally in sympathy with other grains. Receipts were 382 cars. The cash market was lower. Provisions closed lower.

CHICAGO CLOSING GRAIN REVIEW (continued)
WHEAT-
May 142 142 1/2 140 1/2 141 1/2
July 132 1/2 132 1/2 130 1/2 131 1/2
Sept 129 1/2 129 1/2 128 1/2 129 1/2
COIN
WHEAT-
May 81 1/2 81 1/2 80 1/2 81 1/2
July 84 1/2 84 1/2 82 1/2 84 1/2
Sept 86 1/2 86 1/2 84 1/2 86 1/2
DAYS
May 48 1/2 48 1/2 47 1/2 48 1/2
July 48 1/2 48 1/2 47 1/2 48 1/2
Sept 48 1/2 48 1/2 47 1/2 48 1/2
LARD-
Jan. 1250 1250 1237 1237
FURN-
1700
RIVE-
May 105 1/2 105 1/2 103 1/2 105 1/2
July 104 1/2 104 1/2 102 1/2 104 1/2
Sept 99 1/2 99 1/2 97 1/2 99 1/2
CHICAGO CASH GRAIN
CHICAGO, Jan. 31. Wheat-No. 1 hard \$1.42; No. 2 hard \$1.42; No. 3 hard \$1.37; No. 4 hard \$1.37. Corn-No. 2 yellow 79 1/2; No. 3 yellow 79 1/2; No. 4 yellow 79 1/2; No. 5 yellow 79 1/2; No. 6 yellow 79 1/2; No. 7 yellow 79 1/2; No. 8 yellow 79 1/2; No. 9 yellow 79 1/2; No. 10 yellow 79 1/2; No. 11 yellow 79 1/2; No. 12 yellow 79 1/2; No. 13 yellow 79 1/2; No. 14 yellow 79 1/2; No. 15 yellow 79 1/2; No. 16 yellow 79 1/2; No. 17 yellow 79 1/2; No. 18 yellow 79 1/2; No. 19 yellow 79 1/2; No. 20 yellow 79 1/2; No. 21 yellow 79 1/2; No. 22 yellow 79 1/2; No. 23 yellow 79 1/2; No. 24 yellow 79 1/2; No. 25 yellow 79 1/2; No. 26 yellow 79 1/2; No. 27 yellow 79 1/2; No. 28 yellow 79 1/2; No. 29 yellow 79 1/2; No. 30 yellow 79 1/2; No. 31 yellow 79 1/2; No. 32 yellow 79 1/2; No. 33 yellow 79 1/2; No. 34 yellow 79 1/2; No. 35 yellow 79 1/2; No. 36 yellow 79 1/2; No. 37 yellow 79 1/2; No. 38 yellow 79 1/2; No. 39 yellow 79 1/2; No. 40 yellow 79 1/2; No. 41 yellow 79 1/2; No. 42 yellow 79 1/2; No. 43 yellow 79 1/2; No. 44 yellow 79 1/2; No. 45 yellow 79 1/2; No. 46 yellow 79 1/2; No. 47 yellow 79 1/2; No. 48 yellow 79 1/2; No. 49 yellow 79 1/2; No. 50 yellow 79 1/2; No. 51 yellow 79 1/2; No. 52 yellow 79 1/2; No. 53 yellow 79 1/2; No. 54 yellow 79 1/2; No. 55 yellow 79 1/2; No. 56 yellow 79 1/2; No. 57 yellow 79 1/2; No. 58 yellow 79 1/2; No. 59 yellow 79 1/2; No. 60 yellow 79 1/2; No. 61 yellow 79 1/2; No. 62 yellow 79 1/2; No. 63 yellow 79 1/2; No. 64 yellow 79 1/2; No. 65 yellow 79 1/2; No. 66 yellow 79 1/2; No. 67 yellow 79 1/2; No. 68 yellow 79 1/2; No. 69 yellow 79 1/2; No. 70 yellow 79 1/2; No. 71 yellow 79 1/2; No. 72 yellow 79 1/2; No. 73 yellow 79 1/2; No. 74 yellow 79 1/2; No. 75 yellow 79 1/2; No. 76 yellow 79 1/2; No. 77 yellow 79 1/2; No. 78 yellow 79 1/2; No. 79 yellow 79 1/2; No. 80 yellow 79 1/2; No. 81 yellow 79 1/2; No. 82 yellow 79 1/2; No. 83 yellow 79 1/2; No. 84 yellow 79 1/2; No. 85 yellow 79 1/2; No. 86 yellow 79 1/2; No. 87 yellow 79 1/2; No. 88 yellow 79 1/2; No. 89 yellow 79 1/2; No. 90 yellow 79 1/2; No. 91 yellow 79 1/2; No. 92 yellow 79 1/2; No. 93 yellow 79 1/2; No. 94 yellow 79 1/2; No. 95 yellow 79 1/2; No. 96 yellow 79 1/2; No. 97 yellow 79 1/2; No. 98 yellow 79 1/2; No. 99 yellow 79 1/2; No. 100 yellow 79 1/2; No. 101 yellow 79 1/2; No. 102 yellow 79 1/2; No. 103 yellow 79 1/2; No. 104 yellow 79 1/2; No. 105 yellow 79 1/2; No. 106 yellow 79 1/2; No. 107 yellow 79 1/2; No. 108 yellow 79 1/2; No. 109 yellow 79 1/2; No. 110 yellow 79 1/2; No. 111 yellow 79 1/2; No. 112 yellow 79 1/2; No. 113 yellow 79 1/2; No. 114 yellow 79 1/2; No. 115 yellow 79 1/2; No. 116 yellow 79 1/2; No. 117 yellow 79 1/2; No. 118 yellow 79 1/2; No. 119 yellow 79 1/2; No. 120 yellow 79 1/2; No. 121 yellow 79 1/2; No. 122 yellow 79 1/2; No. 123 yellow 79 1/2; No. 124 yellow 79 1/2; No. 125 yellow 79 1/2; No. 126 yellow 79 1/2; No. 127 yellow 79 1/2; No. 128 yellow 79 1/2; No. 129 yellow 79 1/2; No. 130 yellow 79 1/2; No. 131 yellow 79 1/2; No. 132 yellow 79 1/2; No. 133 yellow 79 1/2; No. 134 yellow 79 1/2; No. 135 yellow 79 1/2; No. 136 yellow 79 1/2; No. 137 yellow 79 1/2; No. 138 yellow 79 1/2; No. 139 yellow 79 1/2; No. 140 yellow 79 1/2; No. 141 yellow 79 1/2; No. 142 yellow 79 1/2; No. 143 yellow 79 1/2; No. 144 yellow 79 1/2; No. 145 yellow 79 1/2; No. 146 yellow 79 1/2; No. 147 yellow 79 1/2; No. 148 yellow 79 1/2; No. 149 yellow 79 1/2; No. 150 yellow 79 1/2; No. 151 yellow 79 1/2; No. 152 yellow 79 1/2; No. 153 yellow 79 1/2; No. 154 yellow 79 1/2; No. 155 yellow 79 1/2; No. 156 yellow 79 1/2; No. 157 yellow 79 1/2; No. 158 yellow 79 1/2; No. 159 yellow 79 1/2; No. 160 yellow 79 1/2; No. 161 yellow 79 1/2; No. 162 yellow 79 1/2; No. 163 yellow 79 1/2; No. 164 yellow 79 1/2; No. 165 yellow 79 1/2; No. 166 yellow 79 1/2; No. 167 yellow 79 1/2; No. 168 yellow 79 1/2; No. 169 yellow 79 1/2; No. 170 yellow 79 1/2; No. 171 yellow 79 1/2; No. 172 yellow 79 1/2; No. 173 yellow 79 1/2; No. 174 yellow 79 1/2; No. 175 yellow 79 1/2; No. 176 yellow 79 1/2; No. 177 yellow 79 1/2; No. 178 yellow 79 1/2; No. 179 yellow 79 1/2; No. 180 yellow 79 1/2; No. 181 yellow 79 1/2; No. 182 yellow 79 1/2; No. 183 yellow 79 1/2; No. 184 yellow 79 1/2; No. 185 yellow 79 1/2; No. 186 yellow 79 1/2; No. 187 yellow 79 1/2; No. 188 yellow 79 1/2; No. 189 yellow 79 1/2; No. 190 yellow 79 1/2; No. 191 yellow 79 1/2; No. 192 yellow 79 1/2; No. 193 yellow 79 1/2; No. 194 yellow 79 1/2; No. 195 yellow 79 1/2; No. 196 yellow 79 1/2; No. 197 yellow 79 1/2; No. 198 yellow 79 1/2; No. 199 yellow 79 1/2; No. 200 yellow 79 1/2; No. 201 yellow 79 1/2; No. 202 yellow 79 1/2; No. 203 yellow 79 1/2; No. 204 yellow 79 1/2; No. 205 yellow 79 1/2; No. 206 yellow 79 1/2; No. 207 yellow 79 1/2; No. 208 yellow 79 1/2; No. 209 yellow 79 1/2; No. 210 yellow 79 1/2; No. 211 yellow 79 1/2; No. 212 yellow 79 1/2; No. 213 yellow 79 1/2; No. 214 yellow 79 1/2; No. 215 yellow 79 1/2; No. 216 yellow 79 1/2; No. 217 yellow 79 1/2; No. 218 yellow 79 1/2; No. 219 yellow 79 1/2; No. 220 yellow 79 1/2; No. 221 yellow 79 1/2; No. 222 yellow 79 1/2; No. 223 yellow 79 1/2; No. 224 yellow 79 1/2; No. 225 yellow 79 1/2; No. 226 yellow 79 1/2; No. 227 yellow 79 1/2; No. 228 yellow 79 1/2; No. 229 yellow 79 1/2; No. 230 yellow 79 1/2; No. 231 yellow 79 1/2; No. 232 yellow 79 1/2; No. 233 yellow 79 1/2; No. 234 yellow 79 1/2; No. 235 yellow 79 1/2; No. 236 yellow 79 1/2; No. 237 yellow 79 1/2; No. 238 yellow 79 1/2; No. 239 yellow 79 1/2; No. 240 yellow 79 1/2; No. 241 yellow 79 1/2; No. 242 yellow 79 1/2; No. 243 yellow 79 1/2; No. 244 yellow 79 1/2; No. 245 yellow 79 1/2; No. 246 yellow 79 1/2; No. 247 yellow 79 1/2; No. 248 yellow 79 1/2; No. 249 yellow 79 1/2; No. 250 yellow 79 1/2; No. 251 yellow 79 1/2; No. 252 yellow 79 1/2; No. 253 yellow 79 1/2; No. 254 yellow 79 1/2; No. 255 yellow 79 1/2; No. 256 yellow 79 1/2; No. 257 yellow 79 1/2; No. 258 yellow 79 1/2; No. 259 yellow 79 1/2; No. 260 yellow 79 1/2; No. 261 yellow 79 1/2; No. 262 yellow 79 1/2; No. 263 yellow 79 1/2; No. 264 yellow 79 1/2; No. 265 yellow 79 1/2; No. 266 yellow 79 1/2; No. 267 yellow 79 1/2; No. 268 yellow 79 1/2; No. 269 yellow 79 1/2; No. 270 yellow 79 1/2; No. 271 yellow 79 1/2; No. 272 yellow 79 1/2; No. 273 yellow 79 1/2; No. 274 yellow 79 1/2; No. 275 yellow 79 1/2; No. 276 yellow 79 1/2; No. 277 yellow 79 1/2; No. 278 yellow 79 1/2; No. 279 yellow 79 1/2; No. 280 yellow 79 1/2; No. 281 yellow 79 1/2; No. 282 yellow 79 1/2; No. 283 yellow 79 1/2; No. 284 yellow 79 1/2; No. 285 yellow 79 1/2; No. 286 yellow 79 1/2; No. 287 yellow 79 1/2; No. 288 yellow 79 1/2; No. 289 yellow 79 1/2; No. 290 yellow 79 1/2; No. 291 yellow 79 1/2; No. 292 yellow 79 1/2; No. 293 yellow 79 1/2; No. 294 yellow 79 1/2; No. 295 yellow 79 1/2; No. 296 yellow 79 1/2; No. 297 yellow 79 1/2; No. 298 yellow 79 1/2; No. 299 yellow 79 1/2; No. 300 yellow 79 1/2; No. 301 yellow 79 1/2; No. 302 yellow 79 1/2; No. 303 yellow 79 1/2; No. 304 yellow 79 1/2; No. 305 yellow 79 1/2; No. 306 yellow 79 1/2; No. 307 yellow 79 1/2; No. 308 yellow 79 1/2; No. 309 yellow 79 1/2; No. 310 yellow 79 1/2; No. 311 yellow 79 1/2; No. 312 yellow 79 1/2; No. 313 yellow 79 1/2; No. 314 yellow 79 1/2; No. 315 yellow 79 1/2; No. 316 yellow 79 1/2; No. 317 yellow 79 1/2; No. 318 yellow 79 1/2; No. 319 yellow 79 1/2; No. 320 yellow 79 1/2; No. 321 yellow 79 1/2; No. 322 yellow 79 1/2; No. 323 yellow 79 1/2; No. 324 yellow 79 1/2; No. 325 yellow 79 1/2; No. 326 yellow 79 1/2; No. 327 yellow 79 1/2; No. 328 yellow 79 1/2; No. 329 yellow 79 1/2; No. 330 yellow 79 1/2; No. 331 yellow 79 1/2; No. 332 yellow 79 1/2; No. 333 yellow 79 1/2; No. 334 yellow 79 1/2; No. 335 yellow 79 1/2; No. 336 yellow 79 1/2; No. 337 yellow 79 1/2; No. 338 yellow 79 1/2; No. 339 yellow 79 1/2; No. 340 yellow 79 1/2; No. 341 yellow 79 1/2; No. 342 yellow 79 1/2; No. 343 yellow 79 1/2; No. 344 yellow 79 1/2; No. 345 yellow 79 1/2; No. 346 yellow 79 1/2; No. 347 yellow 79 1/2; No. 348 yellow 79 1/2; No. 349 yellow 79 1/2; No. 350 yellow 79 1/2; No. 351 yellow 79 1/2; No. 352 yellow 79 1/2; No. 353 yellow 79 1/2; No. 354 yellow 79 1/2; No. 355 yellow 79 1/2; No. 356 yellow 79 1/2; No. 357 yellow 79 1/2; No. 358 yellow 79 1/2; No. 359 yellow 79 1/2; No. 360 yellow 79 1/2; No. 361 yellow 79 1/2; No. 362 yellow 79 1/2; No. 363 yellow 79 1/2; No. 364 yellow 79 1/2; No. 365 yellow 79 1/2; No. 366 yellow 79 1/2; No. 367 yellow 79 1/2; No. 368 yellow 79 1/2; No. 369 yellow 79 1/2; No. 370 yellow 79 1/2; No. 371 yellow 79 1/2; No. 372 yellow 79 1/2; No. 373 yellow 79 1/2; No. 374 yellow 79 1/2; No. 375 yellow 79 1/2; No. 376 yellow 79 1/2; No. 377 yellow 79 1/2; No. 378 yellow 79 1/2; No. 379 yellow 79 1/2; No. 380 yellow 79 1/2; No. 381 yellow 79 1/2; No. 382 yellow 79 1/2; No. 383 yellow 79 1/2; No. 384 yellow 79 1/2; No. 385 yellow 79 1/2; No. 386 yellow 79 1/2; No. 387 yellow 79 1/2; No. 388 yellow 79 1/2; No. 389 yellow 79 1/2; No. 390 yellow 79 1/2; No. 391 yellow 79 1/2; No. 392 yellow 79 1/2; No. 393 yellow 79 1/2; No. 394 yellow 79 1/2; No. 395 yellow 79 1/2; No. 396 yellow 79 1/2; No. 397 yellow 79 1/2; No. 398 yellow 79 1/2; No. 399 yellow 79 1/2; No. 400 yellow 79 1/2; No. 401 yellow 79 1/2; No. 402 yellow 79 1/2; No. 403 yellow 79 1/2; No. 404 yellow 79 1/2; No. 405 yellow 79 1/2; No. 406 yellow 79 1/2; No. 407 yellow 79 1/2; No. 408 yellow 79 1/2; No. 409 yellow 79 1/2; No. 410 yellow 79 1/2; No. 411 yellow 79 1/2; No. 412 yellow 79 1/2; No. 413 yellow 79 1/2; No. 414 yellow 79 1/2; No. 415 yellow 79 1/2; No. 416 yellow 79 1/2; No. 417 yellow 79 1/2; No. 418 yellow 79 1/2; No. 419 yellow 79 1/2; No. 420 yellow 79 1/2; No. 421 yellow 79 1/2; No. 422 yellow 79 1/2; No. 423 yellow 79 1/2; No. 424 yellow 79 1/2; No. 425 yellow 79 1/2; No. 426 yellow 79 1/2; No. 427 yellow 79 1/2; No. 428 yellow 79 1/2; No. 429 yellow 79 1/2; No. 430 yellow 79 1/2; No. 431 yellow 79 1/2; No. 432 yellow 79 1/2; No. 433 yellow 79 1/2; No. 434 yellow 79 1/2; No. 435 yellow 79 1/2; No. 436 yellow 79 1/2; No. 437 yellow 79 1/2; No. 438 yellow 79 1/2; No. 439 yellow 79 1/2; No. 440 yellow 79 1/2; No. 441 yellow 79 1/2; No. 442 yellow 79 1/2; No. 443 yellow 79 1/2; No. 444 yellow 79 1/2; No. 445 yellow 79 1/2; No. 446 yellow 79 1/2; No. 447 yellow 79 1/2; No. 448 yellow 79 1/2; No. 449 yellow 79 1/2; No. 450 yellow 79 1/2; No. 451 yellow 79 1/2; No. 452 yellow 79 1/2; No. 453 yellow 79 1/2; No. 454 yellow 79 1/2; No. 455 yellow 79 1/2; No. 456 yellow 79 1/2; No. 457 yellow 79 1/2; No. 458 yellow 79 1/2; No. 459 yellow 79 1/2; No. 460 yellow 79 1/2; No. 461 yellow 79 1/2; No. 462 yellow 79 1/2; No. 463 yellow 79 1/2; No. 464 yellow 79 1/2; No. 465 yellow 79 1/2; No. 466 yellow 79 1/2; No. 467 yellow 79 1/2; No. 468 yellow 79 1/2; No. 469 yellow 79 1/2; No. 470 yellow 79 1/2; No. 471 yellow 79 1/2; No. 472 yellow 79 1/2; No. 473 yellow 79 1/2; No. 474 yellow 79 1/2; No. 475 yellow 79 1/2; No. 476 yellow 79 1/2; No. 477 yellow 79 1/2; No. 478 yellow 79 1/2; No. 479 yellow 79 1/2; No. 480 yellow 79 1/2; No. 481 yellow 79 1/2; No. 482 yellow 79 1/2; No. 483 yellow 79 1/2; No. 484 yellow 79 1/2; No. 485 yellow 79 1/2; No. 486 yellow 79 1/2; No. 487 yellow 79 1/2; No. 488 yellow 79 1/2; No. 489 yellow 79 1/2; No. 490 yellow 79 1/2; No. 491 yellow 79 1/2; No. 492 yellow 79 1/2; No. 493 yellow 79 1/2; No. 494 yellow 79 1/2; No. 495 yellow 79 1/2; No. 496 yellow 79 1/2; No. 497 yellow 79 1/2; No. 498 yellow 79 1/2; No. 499 yellow 79 1/2; No. 500 yellow 79 1/2; No. 501 yellow 79 1/2; No. 502 yellow 79 1/2; No. 503 yellow 79 1/2; No. 504 yellow 79 1/2; No. 505 yellow 79 1/2; No. 506 yellow 79 1/2; No. 507 yellow 79 1/2; No. 508 yellow 79 1/2; No. 509 yellow 79 1/2; No. 510 yellow 79 1/2; No. 511 yellow 79 1/2; No. 512 yellow 79 1/2; No. 513 yellow 79 1/2; No. 514 yellow 79 1/2; No. 515 yellow 79 1/2; No. 516 yellow 79 1/2; No. 517 yellow 79 1/2; No. 518 yellow 79 1/2; No. 519 yellow 79 1/2; No. 520 yellow 79 1/2; No. 521 yellow 79 1/2; No. 522 yellow 79

WOULD ALTAR POWER LINE TAXATION

Assessor S. Claude Stewart Sends Copy of Bill Which Would Increase Taxes Received from Leases in This County; Puts Power Company on Par with Railroads and Telegraphs.

Draft of an amendment to the assessment law proposing to change the law so that electrical lines in the state be assessed as railroads...

Elden Ladies' Aid Will Present Home Talent Play Soon

EDEN, Jan. 21.—A one act play entitled "The Old Man's Convention" will be presented here Wednesday evening at the home theatre by the Elden Ladies' Aid...

YOUNG MEN'S CHORAL CLUB TUESDAY NIGHT

The Young Men's Choral club will hold an open meeting Tuesday evening, February 1, in the Hospital lounge...

Home from California—Mr. A. H. Houghtlin is from a trip to California.

When you need a job use The Times' want column.

FREE—FREE

In order to move our large stock of auto door glass and windshields. We have decided to cut out the installation charges on setting glass.

Moon's Paint Store

Walters to Broadcast on Rotary Peace

Judge E. A. Walters, district judge of Butte county, has been invited by the Rotary club of that city to speak on the subject "International Peace and Good-Will Through Religion"...

LARGE NUMBER ATTEND THE L. D. S. MEETING

Quarterly Stake Conference and Priesthood Convocation are held in the counties where the church is organized...

HOSPITAL HEAD ARRIVES TODAY

Miss Georgia Maxwell, new superintendent of the Twin Falls county hospital, arrived today from Philadelphia accompanied by her assistant, Miss McClellan.

Cast of "Once in a Blue Moon" Out

The following is the cast of the play to be given here in "Blue Moon" which is given here in "Blue Moon"...

HONORABLE CONVENTION

An interesting talk concerning the proceedings of the National Association of Master Plumbers at Louisville, made by Mr. C. W. Murray, one of the original organizers of the local association...

DANGER

It is dangerous to drink a car if your motor gear is hot. Better let us put you on today.

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

PUBLIC SALE!

As I have sold my place I will sell at Public Auction 1 1/2 miles west of the South Park Garage, Twin Falls, on...

THURSDAY, FEBRUARY 3

HEAD OF MULES—Span of males 8 and 10 yrs. old, at 2000 span of males, smooth mouth, at 2000 Span of males, 7 and 8 yrs. old, at 2100 lbs.

DAHO FIREWORKS MAN'S PURCHASE OF TIMBER INVESTIGATED

WASHINGTON, D. C. Jan. 21.—The senate today authorized investigation by the public lands committee of a contract between United States forest officials and Paul Herick of St. Mary's, Idaho, for purchase of 200,000,000 feet of timber in Grant county, Oregon.

NEW BOYS SCOUTS SERIAL OPENS TODAY IN TIMES

The new "Continued story on the Boy Scouts open tonight in the Twin Falls Daily Times, under the leadership of chapter and tell your own story if they missed the first chapter to come in and we will give them an extra copy of the opening installment.

TRIGUIERO DIED OF INFANTILE PARALYSIS SAYS DOCTOR—SANITY IS ONE OF ISSUES

That Attorney for Helen Stross, the "Phat" character in "The Man Who Sings," died of infantile paralysis, was announced today by Dr. McChesney.

AGNOSTICISM IS

Into Latin it means, "ignorance." A man may elect to be an agnostic. Agnosticism is the doctrine of judgment after death is in line with our experience on earth.

MAROA NEWS

MAROA, Jan. 21.—Harris and Harold Brown are out of school this week because of the measles.

DANGER

It is dangerous to drink a car if your motor gear is hot. Better let us put you on today.

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

TWIN FALLS DAILY TIMES

NEWS IN BRIEF

Go to Miller—Mrs. Worthington was a passenger to Prier today.

AGNOSTICISM IS

Into Latin it means, "ignorance." A man may elect to be an agnostic.

MAROA NEWS

MAROA, Jan. 21.—Harris and Harold Brown are out of school this week because of the measles.

DANGER

It is dangerous to drink a car if your motor gear is hot. Better let us put you on today.

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

DAHO FIREWORKS MAN'S PURCHASE OF TIMBER INVESTIGATED

WASHINGTON, D. C. Jan. 21.—The senate today authorized investigation by the public lands committee of a contract between United States forest officials and Paul Herick of St. Mary's, Idaho, for purchase of 200,000,000 feet of timber in Grant county, Oregon.

AGNOSTICISM IS

Into Latin it means, "ignorance." A man may elect to be an agnostic.

MAROA NEWS

MAROA, Jan. 21.—Harris and Harold Brown are out of school this week because of the measles.

DANGER

It is dangerous to drink a car if your motor gear is hot. Better let us put you on today.

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ANNOUNCEMENTS

The meeting of the Salmon Social club has been postponed until February 17 on account of road conditions.

AGNOSTICISM IS

Into Latin it means, "ignorance." A man may elect to be an agnostic.

MAROA NEWS

MAROA, Jan. 21.—Harris and Harold Brown are out of school this week because of the measles.

DANGER

It is dangerous to drink a car if your motor gear is hot. Better let us put you on today.

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ANNOUNCEMENTS

The Mountain View club will meet with Mrs. Howell Wednesday, February 2.

AGNOSTICISM IS

Into Latin it means, "ignorance." A man may elect to be an agnostic.

MAROA NEWS

MAROA, Jan. 21.—Harris and Harold Brown are out of school this week because of the measles.

DANGER

It is dangerous to drink a car if your motor gear is hot. Better let us put you on today.

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

ADMISSIONS

Children (under 12) 10c Adults 30c Hours: 2-3:30, 7-9

DAHO THEATRE "RED HOT TIRES" MONTE BLUE PATSY RUTH MILLER TWO COMEDIES AND NEWS REEL

DAHO THEATRE "RED HOT TIRES" MONTE BLUE PATSY RUTH MILLER TWO COMEDIES AND NEWS REEL