

Sweeping Probe Ordered For Wild Grain Trading

By United Press
Investigation was ordered by Agriculture Secretary Charles F. Brannan today on wheat, corn and soybean trading on the Chicago board of trade as wild fluctuations hit the grain market.

Family Loses Everything in Fire

Mr. and Mrs. J. J. Johnson and their three children were in the home which was destroyed by fire Tuesday night. The fire started in the kitchen and spread to the living room and bedrooms. The family was rescued by neighbors and the fire department. The home was a two-story brick building and was completely destroyed.

House Delays Plan to Okay Races Betting

WILLIAM B. HATCH
The Idaho house of representatives today postponed action on a horse-race bill which would allow pari-mutuel betting on horse races.

Drive Opened By Boy Scout Leaders Here

(See photo on page 1)
Approximately 100 workers in the Twin Falls district Boy Scout financial drive attended the kick-off dinner for the drive Tuesday night at the Park hotel.

Schools Closed Until Next Week

Twin Falls schools will remain closed until next Monday, Feb. 14, Mr. Morgan announced this afternoon.

Magic Valley People Hit by H

Delayed blizzards hit the Magic Valley the other day. The story of the hardships caused by a relentlessly persistent King Winter is a series of blizzards.

Speaker Says Power Lacks Permanence

The speaker of the first session of the Idaho legislature today said that the power of the legislature is not permanent.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Milk Problem Plagues Area After Storms

What to do with milk has been the problem for snowbound Magic Valley dairymen.

Skis Plane Patrols Drops 25 Packages Of Food in Area

Four ski-equipped planes patrolling the Magic Valley today dropped 25 packages of food to stricken farmsteads.

Government Spokesman Presents Sketch Of Northwest's Potential for Senators

By DAREN J. PLAZOLI
Washington, Feb. 8.—A top legislative official of the American Political Science Association today presented a sketch of the northwest's potential and needs to the other members of the senate committee.

Drawing Set For March 3

SOCHI, Feb. 8.—A drawing for 40 farm units on the Rusk division of the Minnesota irrigation project will be held March 3 at Jerome.

Local Couple, Two Children Stranded by 20-Foot Drifts

Since last Friday, Mr. and Mrs. Len Crowley and wife of Twin Falls have been stranded in a snowbound situation.

Horror For Storm Relief

ANDERSON RANCH, Feb. 8.—A horror scene was witnessed today when a blizzard struck the Anderson ranch.

Special

Washington news of special interest to Idahoans and newsmen here is being reported for the first time by the Times-News.

Man Appointed For Storm Relief

DeWitt Young, chairman of the Oregon committee on the relief of the Oregon people, has been appointed for storm relief.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Richfield Asks Help of State In Emergency

RICHFIELD, Feb. 8.—Richfield asks for farmers and ranchers in this area to be rescued from a snowbound situation.

Speaker Says Power Lacks 'Permanence'

(From Page One)
something history will not give us for England will never dominate Spain," said...

France Disappearing
"France is today disappearing from the face of the earth as a first rate nation for more than a century."

Roads Closed 'Tightest' by Latest Storm

(From Page One)
Union Pacific mainline was blocked by a heavy snow and had between there and Pocatello. For the first time this season, no second brakeman would have to be shown and Ketchikan this week.

House Delays Plan to Okay Ropes Betting

(From Page One)
The bill introduced in the senate yesterday provides that each freight train must carry a conductor, engineer, fireman, flagman and a brakeman. In switching operations such as in the traffic of a freight train, the one introduced recently does not make any such provision.

Women Aid in Jerome Drive For Hospital

(From Page One)
The women's division of the hospital committee, for the Jerome Memorial hospital, 100 members of the women's division of the hospital building fund campaign met for kick-off instructions Tuesday evening in the school building.

Gooding Aviators Patrol Region to Help in Distress

GOODING, Feb. 8—R. F. Jackson, chief of the General Aircraft company here, has announced the firm is cooperating with members of the Gooding flying club in operating regular patrols over northern Gooding county. Roads and farms will be patrolled when weather permits.

Richfield Asks Help of State in Emergency

(From Page One)
Richfield, where Mr. Robinson has a station here from a hospital at Salt Lake City.

Speaker Says Power Lacks 'Permanence'

(From Page One)
something history will not give us for England will never dominate Spain," said...

Richfield Asks Help of State in Emergency

(From Page One)
Richfield, where Mr. Robinson has a station here from a hospital at Salt Lake City.

The Hospital

Emergency beds only were available Wednesday at the Twin Falls county hospital. Visiting hours are from 9 to 1 and 3 to 8 p. m.

Weather

By the Associated Press
Twin Falls - Partly cloudy, with highest temperature around 35. Partly cloudy with decreasing clouds Tuesday night and Wednesday morning.

Infant Dies

JEROME, Feb. 8—Eugene Allen Powers, infant son of Mr. and Mrs. Loren Powers, died at birth Tuesday.

Magic Valley Funerals

OAKLEY - Funeral services for Mrs. Joseph Larson will be conducted at 10 a. m. Friday in the Magic Valley funeral home.

Probate of Will Sought in Court

A petition for probate of the will of the estate of Mrs. Ida C. Roberts, who died July 10, 1928, was filed Tuesday in probate court.

Discharges

Attention Odd Fellows
REGULAR MEETING
Thursday, Feb. 10

Twin Falls News in Brief

Meeting Cancelled
The ORC training course scheduled for 7 p. m. today has been cancelled.

Marriage License
A marriage license was issued to Raymond Morgan and Irene O. Roman, both of Jerome, Tuesday at the office of the county clerk.

Remedial Planned
A. D. Robb has applied for a permit to cut a stream and install a dam to remediate a section of the Snake river at 235. Scientific work will be done.

Headmaster
Dwayne Ramsey, son of Mr. and Mrs. Homer Ramsey, Twin Falls has been elected headmaster of his fraternity Alpha Gamma Sigma at Lincoln College, McMinnville, Ore. He is a junior majoring in business administration.

Permit Asked
An application for a building permit was filed Tuesday at the office of the city clerk by R. B. Foster, 1617 Madison street, for the erection of a garage to be used as a brooder house for the production of chickens at 400.

Dinner Postponed
The Kimberly-Hansen-Murtaugh Scout district finance campaign dinner, scheduled for Wednesday night at the Hansen high school, has been postponed, according to the district secretary, Mrs. M. J. Jattva. Date for the dinner has been set for Wednesday, Feb. 23.

Committee Member
Philip Burkhardt, Twin Falls, is a member of the banquet committee for the Intercollegiate Knights' sweetheart weekend at Linfield College.

Births
Dorothy Marie was born Tuesday at Mrs. Twin Falls county hospital to Mr. and Mrs. Robert Culler and Mrs. George Koehn.

Woman Receives Frostbitten Legs On 8-Mile Walk

RUFFEL, Feb. 8—Mrs. G. E. Osborne was in the Rupert general store Tuesday night when her feet were badly frostbitten because of the result of an eight-mile hike to her home south of Raft River. She was blown out by a plane and carried by Art Lenzbach.

Seen Today

Merrill Skinner, nearly hunched overstate while gazing through one of those "magnifying" glass on legs, rings... About 15 wild geese flying over town—headed north... Letter from Mitch Hunt, Jr. in Minnie Park, Calif. with several blades of grass enclosed... Follow using blowtorch in attack on ticks and lice on Twin Falls-Wellis state building... Sheriff's deputies called on duty to start morning after-ward morning of most night riding motorists stranded on blocked highways... Utah auto with air strapped to it... Cab getting help when spinning wheels fail to furnish necessary forward momentum... "How do we have the big foot of 1947?"

Missing Plane Located in Va.

CALDWELL, Feb. 8—A missing plane from the Northwest military base in southeastern Oregon last Thursday was sighted in the snow about 100 miles from Jordan valley today. The plane was sighted in Idaho six search and rescue squad in this morning. No other details were available. The two missing stunts were about 30 and 40 miles apart. They took off from the coast plane to purchase fuel.

SAVE! Firestone LEADERSHIP SALE

DURING OUR LEADERSHIP SALE WE WILL ALLOW YOU...

\$60 TRADE-IN ALLOWANCE FOR YOUR OLD WASHER (Regardless of Condition)

ON A NEW **Firestone SUPREME WASHER.**
Regular \$174.50—TRADE-IN PRICE...\$114.50

Get This 5.95 Famous **ELECTRIC ALARM CLOCK** at NO COST when you buy this beautiful **36.75 Firestone Majorette TABLE RADIO** Get Both for **36.75** Only 1.75 a Week

Firestone BATTERY

Pay as Little as 1.25 a Week

FAMOUS FIRESTONE VEE-LON SHOWER CURTAINS
Green-Rite-Curt
Now \$179 **\$150.**

Sensational Reduction on Famous **Gilbert ALARM CLOCKS**
Regularly Sell for 2.30
Buy Now for Only **1.77** per Pair

RE-LINE YOUR OWN BRAKES
Save over half during this Sale by buying **FIRESTONE RED-LINED BRAKE SHOES**
SALE PRICE **\$5.00** EACH FOR ALL 4 WHEELS
We have Brake Shoes for the following: GM OLDS-PONTIAC 1931-35 FORD 1932-34 CHEVROLET-BUICK 1934-35

Big 15-Flow 14-In. Square Drive **SOCKET WRENCH SET** Now Only **749**
Reg. 16.95 Value 8 98

Firestone

RE-LINE YOUR OWN BRAKES
Save over half during this Sale by buying **FIRESTONE RED-LINED BRAKE SHOES**

Big 15-Flow 14-In. Square Drive **SOCKET WRENCH SET** Now Only **749**
Reg. 16.95 Value 8 98

Attention HOME OWNERS

Before you let Insulation, Weathering, Storm, Shakes, Asphaltic Siding and Roofing take possession of your home, CONSULT US.

We Can Save You Money
PHONE 2739-W
For Free Estimates

—Terms To Suit Your Budget—
MAGIC CITY ROOFING & IMPROVEMENT CO.
496 West Addison

Firestone

STANDARD TIRE REDUCED DURING OUR LEADERSHIP SALE

You Pay Only **1145**
Plus Tax 6.00-16

MORE AUTO SUPPLY VALUES
Reg. 98c Underhood Light **59c**
Reg. 15.50 Musical Horn **11.95**

Free! VACUUM CLEANER
FREE! WITH EACH \$15.00 VACUUM
Reg. 15.50 Musical Horn **11.95**

Weather

By the Associated Press
Twin Falls - Partly cloudy, with highest temperature around 35. Partly cloudy with decreasing clouds Tuesday night and Wednesday morning.

Weather

By the Associated Press
Twin Falls - Partly cloudy, with highest temperature around 35. Partly cloudy with decreasing clouds Tuesday night and Wednesday morning.

STUFFY NOSTRILS?

Quick relief with MENTHOLATUM

Don't let congested nostrils keep you groping for handkerchiefs. Get relief now with Mentholatum's famous combination of menthol, eucalypti, and other penetrating ingredients help clear your nasal passages, relieve congestion and refresh your nostrils after a long day.

MENTHOLATUM

ATTENTION HOME OWNERS

Before you let Insulation, Weathering, Storm, Shakes, Asphaltic Siding and Roofing take possession of your home, CONSULT US.

We Can Save You Money
PHONE 2739-W
For Free Estimates

—Terms To Suit Your Budget—
MAGIC CITY ROOFING & IMPROVEMENT CO.
496 West Addison

Report Lists 640 Arrests For January

Total of 640 arrests were made during January... For January... 101 and 171 women... 35, in... 101 and 171 women... 35, in... 101 and 171 women... 35, in...

Silver Dollar May Be Worth \$2,500—or 'Usual' 45 Cents Valuable?

It may be worth \$15. Possibly it could be worth \$2,500, but Kirk is certain its worth is much as any other silver dollar... Kirk received the coin as change while employed at the Post office... The rim around the edge of the dollar is much wider at the top of the coin than at the bottom...

Mine Closed... Because the milling around the edge of this dollar is cracked and the coin is stamped off center, it may be worth as much as \$2,500, according to Kirk... Kirk is hanging on to the coin until he finds its true value.

Improvements Aren't 'Major' In Road Area

No major improvements were made in the Twin Falls highway district by the Idaho bureau of highways during 1948... Idaho highway No. 26 was resealed between Twin Falls and Godwin for a distance of approximately 6.7 miles... Contract Awarded... During the year a contract was awarded the Holmes Construction company for the construction of 2 1/2 miles near Hansen...

Jaycee Award Winner Started Civic Activity With Boy Scouts

KENT TATLOCK

Tatlock was selected by the Jaycees because "he has never failed to help in any community activity... He has been in every drive in Twin Falls for many years... Tatlock was selected by the Jaycees because "he has never failed to help in any community activity... He has been in every drive in Twin Falls for many years... Tatlock was selected by the Jaycees because "he has never failed to help in any community activity... He has been in every drive in Twin Falls for many years...

Life Underwriters for 14 years and has held all the offices in the local Southern Idaho Life Underwriters association... 20 Years—And No Purgatives... For the last 20 years I have tried on KALOON'S ALL-BRAN to keep my regularity... It has never failed me... If you did take the test for normal elimination, set so close to normal as to be almost perfect, you would be happier and richer... There is only one substitute which has been limited because of his civic work, Tatlock said... Challiot palace, where the United Nations recently met, was the site on which Napoleon planned to build the greatest of palaces...

January Building Permits Total 14... Because the milling around the edge of this dollar is cracked and the coin is stamped off center, it may be worth as much as \$2,500, according to Kirk... Kirk is hanging on to the coin until he finds its true value.

WAKE UP YOUR LIVER BILE—... The five should pour out about 8 pints of bile into the large intestine every day... The five should pour out about 8 pints of bile into the large intestine every day... The five should pour out about 8 pints of bile into the large intestine every day...

Be a BIG HEARTED Sweetheart! Sensational Sale! NYLONS Famous "Hudson" Slight Irregulars 79 pair!

Valentine Gift Bonanza! Special Purchase aprons \$1.00

Be a BIG HEARTED Sweetheart! Here's what's sure to make him happy! ARROW SHIRTS! Cupids choice for Your Valentine "ARROW" SHIRTS... TIES... C.C. ANDERSON Company

Be a BIG HEARTED Sweetheart! Sensational Sale! NYLONS Famous "Hudson" Slight Irregulars 79 pair! Values to \$1.45 if Perfect! C.C. ANDERSON Company

Be a BIG HEARTED Sweetheart! Valentin Gift Bonanza! Special Purchase aprons \$1.00 PRICED a Tiny C.C. ANDERSON Company

Conservatives Urge To Quit Party

WASHINGTON, Feb. 8 (AP)—Gov. Dewey last night called "liberal" policies to get out of the party.

It's Getting Deeper

Every time the wind blows, this pile of snow gets a little blower. Joel Robinson, newsman to Magic Valley, stands beside snow to show height of pile. This photo was taken at the Curry store Tuesday before roads were blocked again. (Blair photo-gravring)

Winter's Job Takes Toll in Paul Locality

PAUL, Feb. 8—Winter's slope is taking its toll in school dismissal, lack of train service and frozen water pipes here.

Boyd Earl, band instructor who lives the other side of Burley, hitchhiked here. All other instructors were present with the exception of Mrs. Louise Carter, third grade teacher, who lives north of here and could not get in.

Snooty

VICKSBURG, Mich., Feb. 8 (AP)—Palmer Jim Green "com-snooty" that his cows are getting snooty.

Traffic Fines

Fines of \$4 each were paid Tuesday by H. L. Young, La. Sharp and a Mrs. McCreman for improper parking.

In Life Ruling for Hungary Cardinal

BUDAPEST, Hungary, Feb. 8 (AP)—The comment of a foreign office spokesman made it seem unlikely that the life sentence of Josef Cardinal Mindszenty will be increased to death by the appeals court.

plainting to overthrow the communist government and appealing in dollars in the black market. His six defendants also were convicted on various related charges and all but one appealed.

based on the treason charges. The penalty "pronounced" was a life sentence. The fact that he was given a life instead of death sentence, on the other two charges, was a strange case of arithmetic, he indicated.

Snow Still Stalls Kennecott Mines

SALT LAKE CITY, Feb. 9 (AP)—Kennecott Copper corporation officials today reported no ore was dug at the Bingham mine yesterday and all of the 700 men who had returned for work were used to clean up from the various levels.

Never Wait Till a Cold Gets Worse

Get right after stuffy head-cold distress where trouble is! Put a few drops of V-tro-nol in each nostril and feel relief start instantly! V-tro-nol fast-acting medication relieves stuffy nostrils, helps clear clogging mucus, opens stuffy-up nose and lets you breathe again.

Trolinger's Pharmacy

Advertisement for Trolinger's Pharmacy featuring an image of a pair of trusses and text describing their benefits for various ailments.

Advertisement for the Snake Pit at the Orpheum, featuring a snake and the text "No experience too overwhelming!"

Advertisement for Stanley Phillips, Twin Falls-Montary, featuring a portrait of a man.

My Favorite word— "Lubri-tection"!

Do Your Motor a Favor With Phillips 66 Premium Motor Oil— It Gives You Lubri-tection! Here's the word that's getting to be a blue ribbon favorite with thousands of motorists! They've discovered for themselves that "Lubri-tection" really means lubricative plus engine protection!

Advertisement for Phillips 66 Premium Motor Oil, featuring the Phillips 66 logo and the text "PHILLIPS 66 PREMIUM MOTOR OIL".

Advertisement for Valentine's Day gifts, including Men's Toilet Gift Sets, Valentine Cards, Cigarettes, and Raye Home Permanents.

Trolinger's Banner Drug Values!

A grid of advertisements for various products including Cheewing Gum, Serutan Laxative, Va-Tro-Nol, Vitamins, Sweets, Amident, Wins, Mint Curl, and Drene.

TROLINGER'S

* "Lubri-tection"—the protection rendered by an oil of fine base stock containing special detergent and oxidation-inhibiting ingredients.

Church, Civil Leaders Rap Cleric Posing

High churchmen and groups of western lawmakers expressed disapproval Tuesday in condemning the civil sanctions imposed upon a Catholic priest in connection with his activities in Washington.

Twin Falls Radio Schedules

Table with radio station call letters (KLIX, KVMV, KTFI-AM-FM) and their respective broadcast schedules for Wednesday and Thursday.

Solons Learn Potentials Of Northwest

pend on exhaustible stocks of oil gas and coal. For power, the Northwest contains 40 per cent of the commercial timber in the country.

Closed-Shop Bans Upheld

In a decision drastically affecting labor relations in the black and shaded states on this map, the U. S. supreme court ruled that states may outlaw the closed shop and other union security provisions in labor contracts.

Fake Divorce Leads to Fine For Newsmen

CLEVELAND, Feb. 9 (AP)—The editor of the Cleveland Press and three of its employees have been fined a total of \$1000 because the newspaper failed to prove its innocence in an attempt to prove carlessness in the courts.

Hayley's Charge Airls Legislator Names Committee

HAYLEY, Feb. 9 (AP)—The Governor held his first press conference Thursday with the press. He was attended by 100 newsmen.

Revolution Aided? The New York City council adopted a resolution calling on President Truman, the department of state and the United Nations to exercise every possible means to bring about the immediate release of the cardinal.

Valentine's Day Is Acid Test On Popularity, Henry Recalls

By HENRY MELMORES About this time every year I start having spells of nervous depression. I don't eat anything but food, drink anything but beer, and do nothing but anything but work.

Utah Road Patrol Returning to Air SALT LAKE CITY, Feb. 9 (UP)—Voices of Utah highway patrol officers sounded again today on station KUTV after a 40-hour break in communications in the Salt Lake valley.

Services Set for Shoshone Woman SHOSHONE, Feb. 9 (UP)—Funeral services for Mrs. Madeline Erickson were to be conducted at 2 p. m. today at the Burdett chapel in the cemetery here.

Property Change HAYLEY, Feb. 9—David Ayara and Pete Elin, both Elin, Nev. have resumed ownership of the Hotel Hayley in this week. The property was being sold to O. P. Williams.

IDAHO ALWAYS TWO RISES NOW! ENDS THURSDAY IT TELLS THE TIME! IT TELLS OF CRIME!

LEGAL ADVERTISEMENTS

NOTICE OF LETTING The successful bidder will be required to furnish a bond in the amount of \$1000.00 to the Department of Public Works, State of Idaho, at Boise, Idaho, on or before the 10th day of February, 1942.

Honey Output Dips

BOISE, Feb. 9 (UP)—Idaho honey production in 1941 was 6,020,000 pounds, or 10 per cent less than in 1941.

Authorized Member

PHILCO SERVICE AUTHORIZED MEMBER

Ask About Our Easy Plan

If you are interested in learning the ACCORDIAN Ask About Our Easy Plan

Glass Put in Metal Sash

Our experienced glaziers can replace broken glass perfectly in any type of metal sash. The work is done correctly which also saves space. For glass service of any type call

BENTON'S GLASS & RADIIATOR

225 2nd Ave. E. Phone 481-7

Red River

THURS. - FRI. - SAT. IN RESPONSE TO MANY REQUESTS WE HAVE ARRANGED TO SHOW AGAIN AT THIS TIME

Red River

STARRING ADELE JERGENS IN "Ladies of the Chorus"

MILLAND CHARLES LAUGHTON The Big Clock

Blockade

Blockade

MAGIC THEATRE-KEMMEL WED. & THURS. TO THE ENDS OF THE EARTH

KING RED LABEL WINS! We Challenge You To Compare KING RED LABEL For Flavor! For Quality!

Ask About Our Easy Plan ACCORDIAN If you are interested in learning the ACCORDIAN Ask About Our Easy Plan

The NATION'S FINEST STOKER THE FIREMAN DOWN DRAFT JET Reduces coal consumption up to 25%

Red River ADELE JERGENS IN "Ladies of the Chorus" THURS. - FRI. - SAT.

Starts - TOMORROW - JOHN WAYNE, STAR OF "RED RIVER" IN A NEW SENSATIONAL "GODFATHERS"

C-Ettes Use Valentine Motif for Dinner Meet

Valentine theme was used in the meeting of the C-Ettes at 7:30 Tuesday in the American Legion.

The dinner, Mrs. Robert ... presided. The ... of the organization was ... of decorations ... award certificate ... by the American ... society ... making the local ... a success.

Refreshments were ... committee ... Mrs. ... Mrs. A. N. Christensen ... H. Haden.

Committee in charge for the ... which included Mrs. ... Mrs. ... and ... followed the ... hung from ... and pieces were marked ...

... presided as the ... of ... a ... of the ... for ... were ... furnished by the ... These prizes were placed ...

Patriotic Pageant Given by Group

A patriotic pageant was presented by members of the ... following its business session Tuesday evening at the Masonic temple.

The pageant, directed by ... the relationship between the flag of the United States and the colors of the ...

Assisting were two children, Regina Bohler, dressed as a colonial girl, and Evrita Shickel, dressed as a colonial boy, who acted as ...

Refreshments were served by Mr. and Mrs. Elwood Bohler, chairman, Mrs. Edna Balle, Mrs. Virginia Blair, Mrs. Inez Martin, Mrs. Evelyn Paynter and Mr. and Mrs. ...

The refreshment table was centered with an arrangement of white chrysanthemums and colonial figurines.

The pageant meeting was conducted by Mrs. ... worthy matron. Initiation will be conducted at the next meeting on Feb. 22.

Hide and Seek Wall Units Will Aid in Capsule Living

This built-in wall unit is belanned by modern painting, modern side chairs and can be dressed up with candlesticks, flower vases and books.

Cabinet unit contains twin beds that are easily arranged, and commodes. Pillows, bedcovers fit in the side sections. Designed by William Fahlengau.

Valentine Dance Held in Wendell

The Valentine Dance was given by the ... of ... at the ...

Refreshments were served by ... and ...

Family Receives Gifts at Shower

HAILEY, Feb. 8.—Mrs. ... family ... at the ...

Refreshments were served by ... and ...

Polio Social Is Given for Tract

HOLLISTER, Feb. 8.—A polio benefit social was given for the ... at the ...

Refreshments were served by ... and ...

Camp Conducts Dinner Meeting

A potluck dinner and gift exchange was held at the home of ...

Refreshments were served by ... and ...

Husband's Night Features Musical Program at Hall

HAILEY, Feb. 8.—Husband's night was observed by the ... at the ...

Refreshments were served by ... and ...

Worth While Club Donates to Drive

The Worth While Club has donated ... to the ...

Family Receives Gifts at Shower

HAILEY, Feb. 8.—Mrs. ... family ... at the ...

Refreshments were served by ... and ...

Pinchle Party

MURTAUGH, Feb. 8.—Mr. and Mrs. ... party ... at the ...

Refreshments were served by ... and ...

Surprise Fete

HAILEY, Feb. 8.—Mrs. H. O. ... surprise fete ... at the ...

Refreshments were served by ... and ...

Entertain Guests

HAILEY, Feb. 8.—Mr. and Mrs. ... entertain guests ... at the ...

Refreshments were served by ... and ...

Power Held for Woman at Hooley

HAILEY, Feb. 8.—Mrs. ... power held for woman ... at the ...

Fetes Birthday

HAILEY, Feb. 8.—Pern ... fetes birthday ... at the ...

Refreshments were served by ... and ...

Serves Dinner

MURTAUGH, Feb. 8.—Mr. and Mrs. ... serves dinner ... at the ...

Refreshments were served by ... and ...

Shower Given

DICKEY, Feb. 8.—A ... shower given ... at the ...

Refreshments were served by ... and ...

Entertains Club

MURTAUGH, Feb. 8.—Mrs. ... entertains club ... at the ...

Refreshments were served by ... and ...

Quilting Party

HAILEY, Feb. 8.—Mrs. R. V. ... quilting party ... at the ...

Syring Club

HAILEY, Feb. 8.—The ... club met at the home of Mrs. ...

Refreshments were served by ... and ...

Care of Your Children

By ANGELO PATRI

He was watching his father could see him at the time he was as the gifted scientist to certainly was going to be. But because they were going to be. He would have to make his way without fatherly encouragement or help.

Fathers lose so much of their life joy when they behave that way toward their children. A little common sense would save so much headache and failure. Life could not properly be lived in any other way.

Parents who have so much headache and failure, and whose children grow up with a sense of inferiority, are each child is born with a certain amount of intelligence. He is unique. He must be treated as such.

The child who is given to be a success in his life is the child who is given to be a success in his life. He is given to be a success in his life. He is given to be a success in his life.

Marian Martin Pattern

... pattern ...

Quilting Party

HAILEY, Feb. 8.—Mrs. R. V. ... quilting party ... at the ...

Forewell

HAILEY, Feb. 8.—Mr. and Mrs. ... forewell ... at the ...

Refreshments were served by ... and ...

Quilting Party

HAILEY, Feb. 8.—Mrs. R. V. ... quilting party ... at the ...

Quilting Party

HAILEY, Feb. 8.—Mrs. R. V. ... quilting party ... at the ...

Western Stores Friday Night Special

from 8 to 9 P.M. only

STEP-ON CANS

- Removable Inner Pan
- All Metal Construction
- Colorful Decoration
- Regular \$1.29 Value

77¢

WESTERN STORES

221 Main Avenue East Phone 637

Open Every Friday Til 9 p. m.!

WATCH FOR OUR FRIDAY NIGHT SPECIALS — REAL BARGAINS FROM 8 TO 9!

Mrs. L. Hinton Speaks on Club, Welcome Wagon

Mrs. L. E. Hinton spoke on the Newcomer's club at the luncheon meeting of the organization held at the home of Mrs. O. W. Porter.

She talked on the history of the Newcomer's club and a national organization. Mrs. Hinton said that she was being organized in cities all over the country and that it is now being organized in this city.

Mrs. Hinton also talked on the "welcome wagon" service, taking of the luncheon. Mrs. Hinton is the welcome wagon hostess for Twin Falls and has had many friends who have moved to Twin Falls in January.

Health Is Topic of Dinner Meet

Members of the Business and Professional Women's club convened Monday at the Bessie Coleman for a regular dinner session.

The dinner table was centered with a tree of hearts. The luncheon was well attended and the room was decorated with flowers.

During the dinner "tree wisdom" was presented—the day was presented by members.

Bessie Wilson, chairman of the health and safety committee, presided at the dinner. She spoke on the importance of health and safety.

Signa Peterson Weds in Seattle

OAKLEY, Feb. 8.—Signa Peterson, daughter of Mrs. Ora Peterson, was married to Warren E. Noyes, son of Dr. and Mrs. G. E. Noyes, Edmonds, Wash., on Jan. 8. The Rev. Paul Lutheran church in Seattle officiated.

The bride wore an aqua blue dress and a tall tan rose comb. Reception was given at the home of the bride's parents.

After a short wedding trip to Vancouver, B. C., they are making their home in Seattle.

Calendar

B and H club will not meet Friday.

Episcopal evening guild will meet at 8 p.m. Thursday at the home of Mrs. C. J. Siler, 120 Pierce street.

The United Spanish War Veterans auxiliary will meet at 8 p.m. Sunday at the American Legion hall.

Junior guild of the Church of the Brethren which was to meet Thursday evening is postponed until next month.

The Lead-Hand club meeting scheduled at the home of Mrs. G. Thorstad has been postponed indefinitely.

Because of weather conditions, the program scheduled by the Home Builders for Friday has been postponed until Feb. 15.

Fourth ward WPA special interest class will meet Mrs. Max Lloyd will lead the play, "George Washington Slept Here" at the 7:00 p.m. meeting Thursday at the church.

American War Mothers will meet at 3 p.m. Friday at the American Legion hall. Each member is requested to answer roll call with a quotation.

Members also are requested to bring their dues to this meeting.

Feted at Shower

GLENN FERRY, Feb. 8.—Mrs. Thomas Rodwell was honored at a pink and blue shower at the home of her mother, Mrs. J. L. Rummel.

Refreshments were served by Mrs. William Ballard, Mrs. W. Colson, Mrs. Harry Light and Mrs. Viola Davy. Mrs. Gilbert Walker, Jr. assisted the hostess.

Present Program

JEROME, Feb. 8.—Mrs. Victor Ozonoff presented the program "United thank offering" at a meeting of the Olivary Episcopal church at the home of Mrs. Dave DeWolfe.

During the business meeting, conducted by Mrs. Max Henry, the group voted to make contributions to the march of dimes and the memorial hospital campaign. Refreshments were served to 13 members by the hostess.

The next meeting will be held at the home of Mrs. Bert Harrison on Feb. 15.

Fetes President

HAILEY, Feb. 8.—Mrs. George F. Ashby, Union Pacific president, was honored at a dinner Monday evening at the Twin Falls Club. Refreshments were served by Mrs. Ashby's last evening at Sun Valley.

Bridge Club

JEROME, Feb. 8.—Mr. and Mrs. ... bridge club ... at the ...

Refreshments were served by ... and ...

SONOTONE Hearing Service

EVERY FRIDAY

124 1/2 Main Ave. S. Twin Falls, Idaho

John C. Faught, Mgr. Phone 2561-M

Bridge Club

JEROME, Feb. 8.—Mr. and Mrs. ... bridge club ... at the ...

Refreshments were served by ... and ...

Shower Given

DICKEY, Feb. 8.—A ... shower given ... at the ...

Refreshments were served by ... and ...

SONOTONE Hearing Service

EVERY FRIDAY

124 1/2 Main Ave. S. Twin Falls, Idaho

John C. Faught, Mgr. Phone 2561-M

Entertains Club

MURTAUGH, Feb. 8.—Mrs. ... entertains club ... at the ...

Refreshments were served by ... and ...

Shower Given

DICKEY, Feb. 8.—A ... shower given ... at the ...

Refreshments were served by ... and ...

SONOTONE Hearing Service

EVERY FRIDAY

124 1/2 Main Ave. S. Twin Falls, Idaho

John C. Faught, Mgr. Phone 2561-M

Entertains Club

MURTAUGH, Feb. 8.—Mrs. ... entertains club ... at the ...

Refreshments were served by ... and ...

Shower Given

DICKEY, Feb. 8.—A ... shower given ... at the ...

Refreshments were served by ... and ...

SONOTONE Hearing Service

EVERY FRIDAY

124 1/2 Main Ave. S. Twin Falls, Idaho

John C. Faught, Mgr. Phone 2561-M

NO SHORTENING NEEDED

because ... **Cinch CAKE MIX** contains shortening, sugar, milk, eggs... everything for a delicious cake every time!

ADD ONLY WATER

SAVE 1/2 the cost 1/2 the time

Makes two 8-inch layers

Cinch CAKE MIX

IT'S A GUARANTEE TO MAKE ADD WATER, MIX & BAKE

4 DELICIOUS FLAVORS

MILLIONS OF LAKES WITH NO MISTAKES

CANDY-BOX PRETT

... candy box ...

MOVING ALL OVER THE WEST

California, Idaho, Montana

DIRECT CONNECTION WITH VAN LINES ALL OVER THE U. S.

Twin Falls Phone 246

Western Stores Friday Night Special

from 8 to 9 P.M. only

STEP-ON CANS

- Removable Inner Pan
- All Metal Construction
- Colorful Decoration
- Regular \$1.29 Value

77¢

WESTERN STORES

221 Main Avenue East Phone 637

Open Every Friday Til 9 p. m.!

WATCH FOR OUR FRIDAY NIGHT SPECIALS — REAL BARGAINS FROM 8 TO 9!

Sword Puzzle

Word puzzle grid with letters arranged in a crossword style.

Solution of Yesterday's Puzzle

Word puzzle grid with numbers and some letters filled in.

Boarding House Major Hoopla

Comic strip showing a man in a suit talking to a woman in a boarding house.

Life's Like That By Neher

Comic strip showing a woman looking out a window at chickens.

The Gumps

Comic strip showing two men talking.

Donald Duck

Comic strip showing Donald Duck and other characters.

Out Our Way By Williams

Comic strip showing a man talking to a woman about a mystery.

Side Glances By Galbraith

Comic strip showing a woman talking to a man.

Carnival By Dick Turner

Comic strip showing a man and a woman at a carnival.

Well, Waldo always says that when the car stops suddenly, the first thing to do is look in the gas tank!

By Walt Disney

Comic strip showing a woman talking to a man.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Comic strip showing a man and a woman talking.

Markets and Finance Stocks Livestock Grain

Markets at a Glance

New York, Feb. 23.—Stocks—Economic recovery... Bond—Fragrant; price shows... Cotton—Inquiries; agitation...

New York, Feb. 23.—The stock market steady in higher prices...

Cotton—Inquiries; agitation... Bond—Fragrant; price shows... Cotton—Inquiries; agitation...

New York, Feb. 23.—Last week's... Stocks—Economic recovery...

Stocks—Economic recovery... Bond—Fragrant; price shows... Cotton—Inquiries; agitation...

Stock Averages

Table with columns: Index, Rate, High, Low, etc. for various stock averages.

Butter and Eggs

Table with columns: Butter, Eggs, etc. and their respective prices.

Twin Falls Markets

Table with columns: Livestock, Potatoes, etc. and their market prices.

CHICAGO, Feb. 23.—(U.P.—) Grain...

CHICAGO, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

PORTLAND

PORTLAND, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

CHICAGO, Feb. 23.—(U.P.—) Last week's...

CHICAGO, Feb. 23.—(U.P.—) Last week's... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

CHICAGO, Feb. 23.—(U.P.—) Grain...

CHICAGO, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

NEW YORK, Feb. 23.—(U.P.—) Grain...

NEW YORK, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

CHICAGO, Feb. 23.—(U.P.—) Grain...

CHICAGO, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

Milk Problem Plagues Area After Storms

happening to the undervelvet milk... The milk is being dumped... At Jerome, Roy D. Smith, manager...

Below normal, the firm was... Early this week, the firm was... The milk is being dumped...

CASH GRAIN

CASH GRAIN... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

FUTURES TABLE

Table with columns: Wheat, Corn, Soybeans, etc. and their future prices.

MINNEAPOLIS, Feb. 23.—(U.P.—) Grain...

MINNEAPOLIS, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

MINNEAPOLIS, Feb. 23.—(U.P.—) Grain...

MINNEAPOLIS, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

Potatoes-Onions

Potatoes-Onions... Idaho Falls... Hildreth Falls...

KANSAS CITY, Feb. 23.—(U.P.—) Grain...

KANSAS CITY, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

ST. LOUIS, Feb. 23.—(U.P.—) Grain...

ST. LOUIS, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

ST. LOUIS, Feb. 23.—(U.P.—) Grain...

ST. LOUIS, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

ST. LOUIS, Feb. 23.—(U.P.—) Grain...

ST. LOUIS, Feb. 23.—(U.P.—) Grain... Wheat 1.15, 1.16, 1.17... Corn 70, 71, 72...

Legislative Summary

INTRODUCED IN HOUSE... The attorney general shall prepare... The bill was passed...

INTRODUCED IN SENATE... The bill was passed... The bill was passed...

CHAMBER LEADERS CONSIDER 5-POINT PLAN FOR GOING

CHAMBER LEADERS CONSIDER 5-POINT PLAN FOR GOING... The Chamber leaders considered...

MAGIC VALLEY PEOPLE HIT BY HARD WINTER

MAGIC VALLEY PEOPLE HIT BY HARD WINTER... The snow was packed so...

PROBE IS SET FOR CRASH IN GRAIN MARKET

PROBE IS SET FOR CRASH IN GRAIN MARKET... Chicago's top price...

'Dimes' March Exceeds 1943

'Dimes' March Exceeds 1943... Bellevue, Feb. 23.—Officers...

New Pastor Will Fill Presbyterian Pulpit at Jerome

New Pastor Will Fill Presbyterian Pulpit at Jerome... The Rev. William...

Aid Rushed to Idaho Regions

Aid Rushed to Idaho Regions... Boise, Feb. 23.—(U.P.—)...

Potato and Onion Futures

Potato and Onion Futures... Market prices for potatoes and onions...

Court Adjourned As Hearing Ends

Court Adjourned As Hearing Ends... The court adjourned after...

Chamber Leaders Consider 5-Point Plan for Going

CHAMBER LEADERS CONSIDER 5-POINT PLAN FOR GOING... The Chamber leaders...

Magic Valley People Hit by Hard Winter

MAGIC VALLEY PEOPLE HIT BY HARD WINTER... The snow was packed so...

Probe Is Set for Crash in Grain Market

PROBE IS SET FOR CRASH IN GRAIN MARKET... Chicago's top price...

'Dimes' March Exceeds 1943

'Dimes' March Exceeds 1943... Bellevue, Feb. 23.—Officers...

New Minor Auto Crashes Probed

New Minor Auto Crashes Probed... Four minor accidents...

Lower Price on Meats Predicted

Lower Price on Meats Predicted... Meat prices expected to drop...

Project Aid Asked

Project Aid Asked... Assistance requested for...

Flood Plans Told to Gooding Panel

Flood Plans Told to Gooding Panel... Flood control plans...

Acheson Defends Proposed Treaty

Acheson Defends Proposed Treaty... Secretary Acheson's speech...

Water Pipes Frozen?

Water Pipes Frozen?... Advice on frozen pipes...

Vertical text on the far right edge of the page.

Cleric Decree Seen as Rally For Anti-Reds

BY F. M. ROBERTS, Jr.
AP Foreign Affairs Staff

Stumpay's treatment of Cardinal Mundelein has made his name the focal point for one of the great forces which may wipe communism from the face of Europe.

The cardinal's sentence is an imprisonment, in its effect on people everywhere, a decree which has speeded his full name from now on—and perhaps even after death—so that just what he was accused of doing in fighting communism.

Cowly Falls to Aid

The people of Cowly, a village in the north of Italy, are to whom Abraham Lincoln attributed all power—that not only helped to speedily anti-communist sentiment everywhere. It was a very practical standpoint in the Italian communist government has outraged a vast proportion of the people of Stumpay and, adversely, to the weakness in this frenzied reaction to opposition.

Communist clear up to the Kremlin may come to look back on this deed as the worst mistake they ever made.

Catholic Prejudice

In Hungary, Czechoslovakia and Poland, the people are Roman Catholics. They are bound by a tie that is very close to other millions of Catholics in other parts of the world. It is not that they are not, but that they will not ratify this treatment of a prince of their faith is alone for.

Thus, aside from the utter immorality of the court procedure, the communists have turned a happy core of largely passive opposition into an active force. From this they will hear a great deal more than they ever heard from Mundelein.

Hard to Understand

The circumstances of the case itself are hard for Americans to understand. How can a man of such stature be reduced within a few weeks from bold denunciation to pathetic surrender. From his position in open court the letter he had written weeks before warning his friends to stay away from him if he should make damaging confessions later?

Did they drag him or produce an antidote in some other fashion, working on his mind until it was a depth of melancholy and depression he absorbed the repeated ideas which his tormentors sought to implant in his mind? It is likely that a man of his training would succumb to such treatment—then to physical torture or even to threats against his aged mother. The communists have been known to resort to any or all of these methods to obtain the "confessions" which are a part of their regular procedure.

Not Religious Issues

The cardinal's fate is not a religious issue in the ordinary sense of that word. He said two years ago "my enemies can take my life, but they cannot take my soul and that has already been given to God."

They took the right, which the United Nations has proclaimed for all men to be free declaration on matters of religion or belief in teaching, practice, worship and observance. They took another of these newly-endowed rights, "to receive and impart information and ideas through any means and regardless of frontiers."

They took as they seek to take from everyone, his right to be free.

Sheepdogs to Be Dropped in "Lift"

PRICE, Utah, Feb. 9 (AP)—Sheepdogs today were scheduled to be dropped from the air in northern Utah.

Several dogs working with snow-bonded flocks were reported poisoned on opposite hills. Sheepherders needed immediate replacement.

The Utah state veterinarian of Price and the Price civilian air patrol were consulting. Special harnesses were being designed.

Leaders Launch Boy Scout Drive

The Boy Scout fund campaign got under way here Tuesday night when leaders met at the Park hotel. Shown here are leaders for the drive. Front row, left to right, are George P. Scholer, vice chairman; Graydon W. Smith, chairman, and Ross Bevan, division major. In back row, left to right, are Kent Taitlock, Vic Fillet, Lloyd Robertson and Verie Stover, all division majors. (Staff photo—engraving)

30 Residents Of County on List for Jury

Names of 30 Twin Falls county residents have been drawn for the jury list of the January term of the district court, County Clerk Charles Bulles announced Wednesday.

Prospective jurors chosen for Twin Falls are J. T. Anderson, 101 E. 1st; R. George Bennett, 42 Blue Lakes boulevard north; George Lewis Dean, route 2, Claude, Idaho; W. H. DeWitt, 700 Blue Lakes boulevard north; Mrs. Georgia Evans, route 2, I. O. Gooding, 1139 Seventh avenue east; Hazel Bishop Green, route 1, 1st Henderson, 218 Sixth avenue east; O. A. Keizer, 174 Park street; Robert McElrath, 720 Second avenue west; D. E. Schumke, 130 Eighth avenue east; Mrs. Grace Seaver, 200 Ninth avenue west; Mrs. William Walters, 302 Sixth avenue east, and P. L. West, 219 Eighth avenue north.

Other prospective jurors whose names were drawn are Lee W. Ehring, Berger; Raymond Park, Hansen; Rodney Fearing, Bull; I. E. Howard, Bull; R. L. Jagala, Bull; John Bull, Bull; Mrs. Evelyn Lovelock, 810 Twelfth avenue north; Mrs. J. C. Mowbray, Price; David Robertson, Kimberly; Ruth Shields, Castleford; Ray Veder, Bull; Mrs. J. R. Weller, Kimberly; and J. O. Winkle, Piler.

Soviet Champions Yugoslav Rights At Big 4 Session

LONDON, Feb. 9 (AP)—Russia championed the right of Yugoslavia to press claims to Austrian territory when the big four met today.

The whole foundation for the resumption of four-power talks on an Austrian treaty was shattered by the unexpected appearance of a rift between the east and the west over Yugoslav repatriations and territorial claims against Austria.

The meeting was arranged in hope that Marshall Tito's dispute with Russia and other common countries would have changed the Soviet position with regard to the Yugoslav aspect of the Austrian treaty.

The prenatal friction between the east and the west flared up as soon as the deputies of the council met.

For Quilley Wash — All Materials Reasonably Price — Try THE TWIN FALLS SHOE REPAIR 111 Sheehans St. W. In Peltier Hotel Bldg.

Acts AT ONCE to Relieve BRONCHIAL COUGHING (CAUSED BY COLDS)

Prescribed by Thousands of Doctors

BRONCHIAL COUGHING must be given thousands of doctors prescribed it for years, persistent acts of cough to relieve such coughing. It actually "soothes up" phlegm and makes it easier to raise. Safe, Effective, Pleasant Tasting. **SPERTUSSIN**

Collegians Home; Travel and Visits Reported at Filer

FILER, Feb. 9 — Ted Glasinger and Marvin Wampler, students at the College of Idaho, Caldwell, spent the week-end with Mr. and Mrs. Ben Glasinger.

Mr. and Mrs. Don Ruby left by auto for Los Angeles, Calif., where they will make their home.

Mr. and Mrs. Harold Brown are home from a trip to Boise.

Mrs. O. C. Beem has returned from visiting relatives at Arlington, Wash., and Caldwell.

Leonard Martin has returned from a trip to Greenleaf, Kans., where

he was called by the death of his father, J. W. Martin.

Billy Scott and Leonard Malcom, students at Idaho State College, Pocatello, were week-end guests at the J. E. Joahn home as were their daughter, Elva Mae Joahn, and Sam

Winn, who returned to Caldwell where they attend the College of Idaho.

Mr. and Mrs. Henry Simon are the

parents of a daughter, Mrs. Simon, who has a son born in Twin Falls county, Idaho.

Fired into being!

the Snake Pit

— ORPHEUM — Starting SUNDAY

WHAT IS A Boy?

HE...

IS A PERSON WHO IS GOING TO CARRY ON WHAT YOU HAVE STARTED!

He will have to manage all LEAGUES and TREATIES YOU might make.

HE WILL ASSUME CONTROL OF YOUR CITIES • STATES and NATION

OUR GOVERNMENT

Our AGRICULTURE INDUSTRIES

Our HOMES PROFESSIONS

Our SCHOOLS

Our CHURCHES

Our BUSINESS

2 separate compartments in... the new Frigidaire Cold-Wall Imperial!

The new Frigidaire Cold-Wall Imperial... for families that want the best money can buy, a combination refrigerator and home freezer. Upper door opens to "Locks" Top for freezing foods for keeping up to 70 lbs frozen food safe for months. The handy a frozen storage locker in your kitchen! Lower door opens to Super Meat Cold-Wall Refrigerator. Here you uncover food retains flavor and appearance far longer by the famous Cold-Wall method invented by Frigidaire.

Model shown is Frigidaire C112

\$449.75

4 More doors of frozen meats, fish, poultry

4 Full width, extra freezing capacity

4 Refrigerator with glass top

4 Dishwasher, built-in cabinet

4 Double, removable, built-in

Terms: 12 months, 12% interest

IF WE CAN SERVICE IT WE WON'T SELL IT

TERMS

GET YOUR FARM LOANS

from **John Hancock** Life Insurance Company

J. E. WHITE

For new low rates and terms 127 Main East Phone 247

I must mention to John that the coal bin's running low!

And, of course, she'd mention that she wants more of that good CASTLE GATE... the coal that's WASHED and DISPROVED... low in ash, high in heat... the coal that stores clean, stays clean, burns clean!

Utah Fuel Co. Salt Lake City, Utah

Riser-Cain APPLIANCES

Next to Orpheum Phone 2416

He Is Going to Move In and Take Over Your CHURCHES • SCHOOLS • UNIVERSITIES • INDUSTRIES

YOUR Reputation and Future Are In His Hands

SO IT MIGHT BE WELL TO GIVE HIM SOME ATTENTION... NOW!

INVEST IN YOUNG AMERICA

Boy Scout Week

FEBRUARY 6 to 12 (this week)

Give Generously To Aid In This Great Program!

FOR ALL BOYS — RICH OR POOR ... ALL CREEDS ... ALL NATIONALITIES!

— Help Build the Boys of Today Into Better Men of Tomorrow —

THIS ADVERTISEMENT SPONSORED IN THE INTEREST OF SCOUTING... BY

Idaho Department Store

OFFICIAL SCOUT EQUIPMENT HEADQUARTERS