

Death Comes for Retired Farmer

JEROME, Jan. 6.—S. S. Kight, 76, retired Jerome farmer, died at St. Valentine's hospital in Wendell

Surviving are his wife, Nora, a son, Jesse Kight, Boise; two daughters, Mrs. De Ette Larwell, Jerome, and Mrs. Ruby Little, Homedale, Ida.; a brother, Verl Kight, and three sisters, Mrs. Isabel Whiffington, Mrs. Nettie Belstrom and Mrs.

One; three grandchildren and one great-grandchild.

Funeral services will be held at 2 p. m. Friday at the Jerome funeral chapel, with Hans Erickson, a longtime friend of the family, delivering the funeral address. Interment will be in the Jerome cemetery. The family has requested that no flowers be sent.

IN SERIOUS CONDITION

HAGERMAN, Jan. 6.—Mrs. Jennie Kiser was taken to the Wendell hospital last week. She is reported to be "in a serious condition."

READ TIMES-NEWS WANT ADS.

**PLUMBING
REPAIRS**
Phone 85 W

ABBOTT'S
133 Shoshone No.

WIN A TRIP TO THE MOUNTAINS

INSURE VICTORY

BUY WAR BONDS and STAMPS NOW AT WALGREEN'S

ORIGINALLY DEVISED TO LIMIT ANTICIPATION

or Jar: **31c**

7c

(Limit 2) . . .

42c

**Smart, Patriotic
PURSE
MIRROR**
With "V"
Insignia **5¢**

**TOILET
TISSUE**
3 FOR 11¢
(Limit 3)
11-oz. Box

**BUBBLE
BATH**
9¢
(Limit 2)

**200
ASPIRIN
TABLETS**
Finest Quality
59¢

50c Size
MENNEN
All-Purpose
SKIN BALM

15 books
**MATCH
PACK**
5¢

**Pound
BORIC
ACID**
Powder or Crystals
17c
(Limit 1)

49¢

McCanderson Co.

Budget VALUES

OF THE NEW YEAR!

STRETCH YOUR DOLLARS

SAN-NAP-PAK NAPKINS

50 to a Box
Excellent value
Now, box **67c**

MEN'S FANCY DRESS SHIRTS

Truly fine quality shirts with that expensive look that make them favorites **\$1.09**

MEN'S HEAVY DUTY WORK SHOES

Heavy black leather uppers with tough cord soles **\$3.50**

NEW YEAR FLATTERY HOSIERY

A fine rayon stocking, reinforced both heel and toe for added service. New shades, sizes 8 1/2 to 10 1/2 **97c**

CLEARANCE

WINTER COATS

VALUES UP TO 16.98 **11.00**
VALUES UP TO 22.50 **15.00**
VALUES UP TO 35.00 **21.00**

Don't miss this opportunity to save! For here are the coats you'll get worlds of service from—now and for a long time. Save as much as 14.00 on values up to 35.00—Save as much as 7.50 on values up to 22.50, or save as much as 5.98 on values up to 16.98.

PULL THE WOOL OVER OLD MAN WINTER'S EYES Beautiful PURRKY BLANKETS

Beautiful 88% purrky rayon, 12% wool, in delightful solid tones you love. Full 72 x 90 inches. **\$6.45**

COTTON PLAID BLANKETS

70 x 90 **\$1.19**

Light, but so warm to tuck you in for a cold winter.

5% WOOL HEAVY BLANKETS

Big, thick, buoyant blankets to keep you snug in coldest weather. Full 70 x 90 size, with 5% wool added for warmth, double size. **\$2.98**

THICK TURKISH TOWELS

25c

Colored borders on fluffy Turkish towels, 20 x 40 inches.

TOWEL ENSEMBLES

Delightful color combinations to match every bathroom.
BATH TOWELS **89c**
GUEST TOWELS **49c**
WASH CLOTH **19c**

Dress Clearance

Some of our very favorites we're putting out for you to buy at these budget prices. Many of the most popular models we have are going out under the clearance. Think of what you can get for a song.

REGULAR 2.98 DRESSES

A wonderful value, classic modes and racy colors you like. Come in and see these dresses. You'll find at least one you want. **1.50**

REGULAR 5.95, 3.98 Eye Catchers

All a-sparkle, there'll be a gleam in your eye when you see these. Dainty dinner time styles or dainty sheers with ruffy tucks, pleats or trims that mean they go places and have fun. **3.50**

REGULAR 5.98, 8.95

Smart casual, picture-perfect after-work dresses and lots of sporty evening fun dresses, too. All drastically reduced. Not even a dent in the budget with these. **5.00**

YES! We have a stock of

SHEETS

Yes, we've just received a big shipment of Muslin sheets. Naturally, not as many as we would like, but if you need sheets, come in and check over the sizes we have in stock. Buy only what you need so others will not have to go without. (We must limit quantities)

NEW SPRING PRINT PERCALES

Wide assortment of new patterns for your spring sewing. Fast colors, 35 in. wide. Yard **25c**

WANSHABLE CHECKED TAFFETA

Closely woven... so grand for houses, and dresses. White with red, blue, navy, green, brown or black check. Yard **69c**

WHITE DIMITY

For those dainty white spring blouses. Now is the time to start them, yard **35c**

PRINTED RAYON SHANTUNG

Gay colored grounds with attractive spring prints you'll just love to start sewing. Full 29 inches wide. Now **\$1.19**

SIMPLICITY PATTERNS

15c and 25c

Easy to follow patterns in new spring styles.

WOMEN'S — GIRLS' SMART

OXFORDS

FOR EVERY PURSE and PURPOSE

"BETTY GAY"

\$3.99

school girl's favorite. Ideal sport brown moccasin oxford. A high shoe for value, style and durability. Sizes 4 to 6.

"FERN DALE"

\$2.99

Dressy black oxford with 12 1/2 heel and leather sole. Widths A to C in sizes 4 to 6.

BLACK OXFORD

\$2.99

Black moccasin vamp oxford with rubber sole. Size: 2 1/2 to 8. Widths A to D. Also in brown etc.

"SMART STYLE"

\$3.99

Army russet moccasin oxford with 12 1/2 heel. Leather sole. Widths AA to C in sizes 4 to 6.

"Smart Maid" Nurses Oxford

\$3.49

Soft black kid leather with steel arch. Sizes 4 to 6, widths AA to E.

BLACK KID PUMP

\$3.99

Fully elasticized black kid pump. An afternoon or evening shoe you'll like. All sizes.

MAKE IT YOURSELF Dainty Sweet

Printed Batiste

Charming Light Material for Blouses **35c** yd.

What is sweeter than a lovely blouse under suits or for spring.

Rayon Crepe

Printed Crepe Spells Spring **79c**

Beautiful assorted patterns and colors, a practical material too, because it washes and the color won't run. For best dress and gay house clothes.

Soft, Nubbed

Printed Rayon & Cotton Flake

War time restrictions needn't bother you. Soft fabric that drapes nicely. **59c** yd.

PLAIN ACETATE SATIN

Nubbed. Finger would make fine into lovely blouses, lingerie or dresses. In white, pink, blue and black. **79c**

Save half!

50c PLUS TAX

The original Tussie

Wind and Weather Lotion

Limited time only - order today!

One-a-Year Emul Durable Gray special skin mixture. **\$1.00** plus tax

Parsons night cream for weather-shed, tan, or dry skin. Helps against flaky, rough spots. **\$2.00** plus tax

NOW! McCanderson Co.

TWIN FALLS POPULAR DEPARTMENT STORE

Social and Club News

In "Sweetheart of Sigma Chi" Contest

One Twin Falls girl and one Buhl student at the University of Idaho at Moscow, Miss Virginia McElbee and Miss Betty King, were among the six finalists recently chosen by the Idaho chapter of Sigma Chi fraternity to compete in its annual contest for "Sweetheart of Sigma Chi." Shown, left to right, are Tom Howland, Buhl, fraternally social chairman; Miss King, Buhl, representing Gamma Phi Beta; Miss McElbee, representing Kappa Kappa Gamma; and Miss Betty King, Buhl, who was finally chosen from among five other finalists for the title of "Sweetheart of Sigma Chi." Not shown are Miss Betty Simpson, Nohler; Miss Betty Grange, Idaho Falls; and Miss Betty Jean Harrison, Newport, Wash. (Staff Engraving)

Soldiers Honored
CAREY, Jan. 5.—The Edwards, who is at home on a 30-day furlough from active service on Kiska, and Capt. DeVore, Co. 1, 101st Airborne Division, Buhl, were the guests of honor at a banquet given them in the high school dining room in Carey by the American Legion and the auxiliary.

Marian Martin Pattern

9495

9495

9495

TODAY'S PATTERN
A "romantic-style" jumper frock in Pattern 9495... your best bet for day-long wear today, tomorrow and every day. Wonderful for hurried dressing and busy committee work. Features up at the mere change of a blouse. The wool rayon or cotton Pattern 9495 comes in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100. Send SIXTEEN CENTS in coin for this pattern. Write plainly NAME, ADDRESS, CITY, STATE, ZIP NUMBER. Send 10c extra for your Maiden Martin Spring Pattern Book. New 1944 style. Free hat and handbag pattern. Printed right in the paper. Send your order to Times-News, Pattern Department, Twin Falls, Idaho.

Hansen Red Cross Selects Officers

HANSEN, Jan. 6.—Officers of the Hansen unit of the American Red Cross were elected at a recent meeting following work hours in the auxiliary, dressing room. Mrs. Alfred Pettigrew was chosen to head the unit as general chairman, replacing Mrs. Willard McElbee, who has served in that capacity for the past two years. Other officers are Mrs. Harold Koenig, first vice-president; Mrs. Elsie Froehlich, second vice-president; and Mrs. Virgil Wilson, secretary-treasurer. Reports of the various branches of the unit were heard.

From the reports of the surgical dressing chairmen, Mrs. W. A. Koenig, and Mrs. McElbee, it was learned that in 2,000 working hours, 40,000 dressings have been made during the past year.

Miss Ida Klingemann, Junior Chairman, reported 31 workers in that division, which is made up of students from four grades of the school. Eighty-seven old toys have been made by the children and sent to service men's children and in Christmas boxes.

In the knitting division, which is under the direction of Mrs. Hugh Sanderson, new chairman since the departure of Mrs. E. L. Wilson, numerous helmets, jump socks and other garments have been made.

Farewell Parties For Buhl Couple

BUHL, Jan. 6.—Mr. and Mrs. Sammie Harrison, who are leaving to make their home in Palmer, Idaho, have been the honored guests at a number of social events during the past week.

A farewell party was given for them Wednesday evening at the Arnold Terrace home. About thirty guests were present, with many tables of cards at play.

Mr. and Mrs. Harrison were presented a souvenir by members of the I. O. O. F. and Buhl lodge. They also received a number of gifts from individual friends.

On Sunday they were guests at dinner at the home of Mr. and Mrs. Sammie Harrison, who are leaving to make their home in Palmer, Idaho, have been the honored guests at a number of social events during the past week.

Monday evening they were dinner guests at the Roy Peterson home and Tuesday evening at the home of Mr. and Mrs. A. O. Blawie.

CARE OF YOUR CHILDREN

By ANGELO PATRI
Nobody is his parent's expert. He knows his child better than anyone else. But he may not know the best way to care for him. We all accept the habit of growth and maturity of the trees and the plants. The growth of children comes to children, we are in a great hurry to have them grow. We want them to be healthy, happy, and successful in life. We want them to be good citizens. We want them to be successful in their careers. We want them to be happy in their homes. We want them to be successful in their lives. We want them to be good citizens. We want them to be successful in their careers. We want them to be happy in their homes. We want them to be successful in their lives.

Little children have no manners as adults know them. They are born with active little animals, mostly by appetite for the first three years or so. After that they begin to learn to control their appetites. They begin to learn to control their emotions. They begin to learn to control their behavior. They begin to learn to control their lives. They begin to learn to control their destinies. They begin to learn to control their futures. They begin to learn to control their worlds. They begin to learn to control their universes. They begin to learn to control their destinies. They begin to learn to control their futures. They begin to learn to control their worlds. They begin to learn to control their universes.

Friends at Buhl Greet Chaplain
BUHL, Jan. 6.—Chaplain J. A. Howard and his wife, Mrs. Howard, were the guests of friends at a social gathering given for them at the home of Mr. and Mrs. A. O. Blawie.

Civilians to Get Penicillin Soon
CHICAGO, Jan. 6.—(AP)—Dr. Morris Fishbein, editor of the American Medical Journal, said today that penicillin, the outstanding medical discovery of the war, will be available for civilian needs next June. Twenty-two companies are engaged currently in production of penicillin, Dr. Fishbein said, "and it is expected by June that it will be available in sufficient quantity for civilian needs."

High Blood Pressure

Is Always Dangerous! Latest non-medical technique obtains rapid, constant and outstanding results. Call now for free consultation.
Dr. Alma Hardin
124 Main St. Phone 2322

MOTHER DIES AT 86
SANDY, Utah, Jan. 6.—(AP)—A. David Christensen, Gooding, Idaho, survives Mrs. Margarette Christensen, 86, who died here yesterday.

MATTRESS
REBUILDING & RENOVATING
KRYSTON MATTRESS CO.
222 Second Ave. S. Phone 21-W

High Blood Pressure
Is Always Dangerous! Latest non-medical technique obtains rapid, constant and outstanding results. Call now for free consultation.
Dr. Alma Hardin
124 Main St. Phone 2322

Hospital Needs Nurses' Aides, Says Chairman

Nurses' aides are badly needed to help with work at the hospital, taking the place of nurses who have had to leave for the armed forces, stated Mrs. L. W. Folsum, nursing aide chairman of the Twin Falls chapter American Red Cross.

New classes for nurses' aides will begin Jan. 17. Candidates for training must be over 18 years of age and 50, must be American citizens, high school graduates, and be willing to give 150 hours of work per year, free of charge.

All work will be done under the supervision of graduate nurses. The training course includes 35 hours of lecture and demonstration, 80 hours of training and 45 hours of supervised practice at the hospital. Anyone interested has been

HANSEN
KIMBERLY GRANGER, "The Granger" will meet at 8 P. M. Monday at the Grange hall in Kimberly.

First Meeting for New Grange Master

HANSEN, Jan. 6.—When 225 McOrty, Pleasant Valley Grange, master, presided for the first time since his election and installation, three new members were added to the roll.

During the lecture hour the state Grange resolutions were revealed by L. P. Larsen, who, with Mrs. Larsen, was a delegate to the state Grange convention at Weiser in November.

Following a round table discussion refreshments were served.

FELLOWSHIP MEETING
The Fellowship meeting of the Presbyterian church will be Sunday, Jan. 9. A pot-luck dinner and program, with Mrs. J. E. Montgomery in charge, will follow the regular church services.

Officers Selected By Highland View Club

When the Highland View Club met Wednesday afternoon for election of officers, Mrs. George Fuller was chosen president; Mrs. Frank B. Burt, vice-president; and Mrs. Leslie Anderson, secretary-treasurer. Committees were appointed for the year.

LADIES AID LUNCHEON
EDEN, Jan. 6.—Ladies Aid of the Presbyterian church will meet Jan. 13 at the home of Mrs. Frank Balla. A 1:30 p. m. luncheon will precede the regular business meeting.

QUICK RELIEF FROM Symptoms of Diarrhea Arising from STOMACH ULCERS DUE TO EXCESS ACID
Freebook Tablets Home Treatment that Must Help or it Will Cost You Nothing
Over 100,000 bottles of the WILLARD TREATMENT have been sold to relieve acid stomach, heartburn, gas, indigestion, and all other ailments of the stomach and bowels. Freebook Tablets are sold by all druggists, grocers, and health food stores. Write for Freebook Tablets today. Freebook Tablets are sold by all druggists, grocers, and health food stores. Write for Freebook Tablets today.

BABY'S COLDS
Relieve misery fast—externally. Rub on VICK'S VapoRub
TROTTER'S PHARMACY
WALGREEN DRUG STORE

AT PENNEYS NEW

Rayon Print Dresses

IN A BIG PURCHASE!

3.98

All brand new spring prints — the best we've seen in a long time at such a tiny price!

Monotones and bright multi-colored designs — gay floral patterns. Tailored shirtwaist and button-front styles — pleated and gored skirts — unusual trimming details!

Sizes for misses and women
Truly wonderful values at 3.98

Spun Rayon and Cotton Print

BRENTWOOD DRESSES \$198

A Downsloa Glore feature of unbelievably smart looking day-time dresses — at a thrifty price — Sizes from 12 to 46 — A wide variety of styles and fabrics.

On the Main Floor Piece Goods Dept.

MODE-DE-GAY PRINTS 23c

New Prints for a new year — you know the quality, famous for cost to cost — when we get it — On the Main Floor.

Baby's Knitwear for 1944

Sweaters
Shawls
Leggings
Sacques
Bootees

A delayed shipment — now ready for Baby! Items too numerous to describe here — You'll find most anything you want in retail outer wear for Baby.

HES, ACEQUIA GUARD SETS SCORING RECORD FOR SEASONS

Chunky Cager Counts 11 Goals From Field

It Happened in Sports

Only 10 Grid Deaths in 1943

Bruins Learn They Can Play Cage Game but too Late to Nip Cougars

The Twin Falls Bruins came to life in the second half of their Big Five conference game with Caldwell last night and discovered that they could play basketball about as well as the rest of them. The result was the heavily-favored Cougars, who had won five games and lost but one, were just able to eke out a 34-30 victory.

ON THE SPORT FRONT

What if it is Monk? Chasidim's getting ready to pay up. Can't you hear the rusty hinges creaking on his pocket?

Yes, it's beginning to look as if the puddy one spoke a bit badly when he promised J. Stuart "Monk" Russell that he'd let him a drink if his Twin Falls Bruins won a major basketball victory this season.

The promise was made after the Peacocks' shocking and from the way the Bruins performed in that one the ancient word puddy could be considered in life for a drink, and would have been hale and hearty at 110. But it's not an sure now after seeing the Bruins perform against the Caldwell Cougars and emerge a very good looking 34-30 loser.

The Bruins have come a long way since the Peacocks' game and if they improve as much between now and tournament time they are very likely to make it hot for the teams that stand in their way of the district Class A championship.

The evening basketball pattern with losers—something he has demonstrated amply since his coming career. For that reason he generally comes up with winners. He'll beat me because in my mind there's not a single letter from last year. As a matter of fact, most of the players aren't figures in the basketball picture when the season started.

But they're coming along—especially Russ Russell since Worthing O'Brien has a few pointers on how the game should be played. He is all over the floor against Caldwell and as soon as he finds his shooting eye—look out.

But the boy that struck Ye Oldie Sport Secretary's fancy was J. Stuart Wagner, a kid who wasn't in the picture a few weeks ago. He appears to have basketball sense—knowing what to do with the ball when he has it, and on the other hand, the expert handling of the ball are the primary requisites of a successful player and Wagner seems to be able to do both.

The Bruins' two big rallies began after the opening of the third quarter and again in the fourth frame. He flared prominently in the action that brought the Bruins within two points of Caldwell midway of the fourth quarter—first by a split-second clip of the ball to Tom Olmstead for a bucket and then by stepping up to the foul line and sinking two free throws.

So good did the Bruins look that Fred Stone, the all-around sports devotee, kept remarking from the press box: "They don't look like the same team!"

An all-American to the last. That was the action against Mr. Smith, the son of Mr. and Mrs. Charles E. Smith, Hansen, who went down in battle over Germany.

Ye Oldie Sport Secretary had a look at the certificate designating the young man as an all-American. It said: "This certifies that the following named player has been selected to represent his team spirit and sportsmanship on the field for six-man football. By the vote of the opposing coaches who have taken into account his ability and his own coach who has taken into account his development in practice this award is made."

DIXON MAY COMPLETE
NEW YORK, Jan. 6 (AP)—Private Frank Dixon, star miler before his induction into the army, may compete in the metropolitan championship mile this winter.

Striking

There's nothing just what would have happened if the purged Bruins had made the discovery in the first quarter, when they trailed, 16-1, for the second, which ended 22-12 in Cougars' favor.

Just what the persuasive Mr. J. Stuart "Monk" Russell had in his mind when he came up to the Cougars' five in the third stanza, and then put on a rally in the final frame that raised them up to two points of their red-hot favored Chicks, makes of that period.

As a matter of fact, Russ Russell, who had been out of the game for a while, came back in the second half and made five field goals, and three out of eight charity tosses, for nine points. The top scorer, however, was the Windsor, who played guard, who made five field goals in the first half and then limited to two free tosses in the second half.

The Bruins were especially active at the free-throw line, shooting 14 out of 22 chances. However, they missed all but eight of their 34 chances from the field.

Winning the game without victory for the Cougars. Coach Stanley Mettler's Cubs supplied that in the preliminary contest, defeating Windsor, 24-18. The Cubs led all the way and held a 15-7 lead at the half.

The Bruins' second half performance was a disappointment. The Cougars had a lead of 14 points at the end of the third quarter, but the Bruins came back in the fourth quarter and won the game 34-30.

The Bruins' two big rallies began after the opening of the third quarter and again in the fourth frame. He flared prominently in the action that brought the Bruins within two points of Caldwell midway of the fourth quarter—first by a split-second clip of the ball to Tom Olmstead for a bucket and then by stepping up to the foul line and sinking two free throws.

So good did the Bruins look that Fred Stone, the all-around sports devotee, kept remarking from the press box: "They don't look like the same team!"

An all-American to the last. That was the action against Mr. Smith, the son of Mr. and Mrs. Charles E. Smith, Hansen, who went down in battle over Germany.

Ye Oldie Sport Secretary had a look at the certificate designating the young man as an all-American. It said: "This certifies that the following named player has been selected to represent his team spirit and sportsmanship on the field for six-man football. By the vote of the opposing coaches who have taken into account his ability and his own coach who has taken into account his development in practice this award is made."

DIXON MAY COMPLETE
NEW YORK, Jan. 6 (AP)—Private Frank Dixon, star miler before his induction into the army, may compete in the metropolitan championship mile this winter.

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

Again Coach

ACEQUIA, Jan. 6.—Another Mack Valley superintendent of schools had a swimming job on his mind.

He is Coach Osterlund, the Acequia school head, who found it necessary to take over coaching duties when they were dropped last year by Paul McCarty, who enlisted in the merchant marine.

However, the job is not a new one for Coach Osterlund, who led the team last year when he found himself without a regular manager.

houn less than half of the contest. He was given the job of coaching the team from the Chasidim.

Fourth Idaho Victory
The Cougars put the Bruins back into the basketball ball. It was their fourth victory in seven games.

Pharmacist Malt Shirley Ruth Faine, WAYNE attended at hospital, San Diego, has shaved his hair, and is now a soldier.

Bobcats Lose Game, 41-22
BRIDGEMAN, Jan. 6.—American Falls defeated Bobcats, 41-22, in a basketball game.

Irish 11 Ranked All-Time Great
SOUTH BEND, Ind., Jan. 6.—Coach Frank Leahy of Notre Dame says that the Irish football team of 1943 ranked among the greatest of all time.

Bowling Scores
BETWEEN
CAMPBELL & CAMPBELL
HAWLEY & HAWLEY

FLORIAN
HAWLEY & HAWLEY

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Heyburn Beats Champs, 30-14

ALHON, Jan. 6.—Alhons, 30-14 Class B district champions, defeated Heyburn in a basketball game.

Heyburn beat Alhons in three field goals and a half of charity tosses for eight points to lead the game.

Richfield Nips Carey Quintet
CAREY, Jan. 6.—The basketball team of Richfield and Carey defeated Carey, 25-14, in a basketball game.

Three Brothers Bellevue Team Starters
BELLEVUE, Jan. 6.—Three brothers started for the Bellevue quintet in its game with Haley here Tuesday night.

Irish 11 Ranked All-Time Great
SOUTH BEND, Ind., Jan. 6.—Coach Frank Leahy of Notre Dame says that the Irish football team of 1943 ranked among the greatest of all time.

Bowling Scores
BETWEEN
CAMPBELL & CAMPBELL
HAWLEY & HAWLEY

FLORIAN
HAWLEY & HAWLEY

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Now Available

COA
Lump, Stove, Nut, Pen and Slack

Phone 36
IDAHO BEAN & ELEVATOR

SPOT CASH
For Dead or Worthless Horses, Mules and Cows

MONEY TO LOAN
FARM & CITY PROPERTY
PEAVEY-TABER CO.
PHONE 203
222 Sheaburn St. East

Livestock Sale
SATURDAY, JAN. 8

Commission Co.
THE SALE WHERE ALL LIVESTOCK BRINGS ITS VALUE
Dutch Coffin, Phone 1772
810 Hollenbeck, Phone 231

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Bill McCorry New Secretary of Reds

CINCINNATI, Jan. 6.—Bill McCorry, manager of the Queens basketball club, 1939-42, has been named traveling secretary of the Cincinnati Reds.

Thrift Used Cars
You'll find our used cars a good investment. Only new bonds are better. We have now the finest stock of late model cars in Idaho.

Now Available
All Sizes of COA
Lump, Stove, Nut, Pen and Slack

SPOT CASH
For Dead or Worthless Horses, Mules and Cows

MONEY TO LOAN
FARM & CITY PROPERTY
PEAVEY-TABER CO.
PHONE 203
222 Sheaburn St. East

Livestock Sale
SATURDAY, JAN. 8

Commission Co.
THE SALE WHERE ALL LIVESTOCK BRINGS ITS VALUE
Dutch Coffin, Phone 1772
810 Hollenbeck, Phone 231

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Now Available

COA
Lump, Stove, Nut, Pen and Slack

Phone 36
IDAHO BEAN & ELEVATOR

SPOT CASH
For Dead or Worthless Horses, Mules and Cows

MONEY TO LOAN
FARM & CITY PROPERTY
PEAVEY-TABER CO.
PHONE 203
222 Sheaburn St. East

Livestock Sale
SATURDAY, JAN. 8

Commission Co.
THE SALE WHERE ALL LIVESTOCK BRINGS ITS VALUE
Dutch Coffin, Phone 1772
810 Hollenbeck, Phone 231

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Now Available

COA
Lump, Stove, Nut, Pen and Slack

Phone 36
IDAHO BEAN & ELEVATOR

SPOT CASH
For Dead or Worthless Horses, Mules and Cows

MONEY TO LOAN
FARM & CITY PROPERTY
PEAVEY-TABER CO.
PHONE 203
222 Sheaburn St. East

Livestock Sale
SATURDAY, JAN. 8

Commission Co.
THE SALE WHERE ALL LIVESTOCK BRINGS ITS VALUE
Dutch Coffin, Phone 1772
810 Hollenbeck, Phone 231

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Phone 240
TWIN FALLS, IDAHO

WARBERG BROS.
LOCAL & LONG DISTANCE MOVING

Gidcon Planish

by Sinclair Lewis

THE STORY: Gidcon Planish, undergarments at Adelsberg College, where evidence of being a natural-born organizer and orator.

IV
Olaf de Vache was a smallish town, surrounding a state capitol building, and the capitol was a single of marble corridors and ornate pillars and cases of Civil War flags and marble ex-governors in frock coats, together with eight or ten portraits in which the state business was done. The grandest of these was the senate chamber, and when Gid, with Hatch, crept down the steep stairs in the visitors' gallery, he was impressed.

The chamber was lined with mahogany, new for the front wall, which, in one vast nook, spangled with red and gilt and scarlet, recalled the history of the State. In front of the mural was the lieutenant governor's desk, marked on yellow and black ink with the name of the chamber the vast delight was jeweled with the arms of every State in the Union.

There was glory here, high and low, here was marble and gold, and he was standing upon this lofty and burning stone.

But he suffered, as he sat down and looked for flaws, a college boy has to be practical, that the 36 seats for senators were nothing but mahogany school desks. And how sick he was of scholasticism and desks!

He had hoped for high ceilings, about flags and eagles and the brassy arm of labor, but a bald fat man on his feet, and while nobody seemed to listen, was musing:

"This bill this 179—I know there's been some opposition to it—the gentleman from Granger County has been kicking about it—but it's been pretty well talked over in committee and I guess it's a sound bill, I don't know much about it. It's about muzzling dogs in the southern tier of counties."

Gid groaned. "Good Gid! So that's how senators, truly enough when we elect 'em to protect our liberties!"

The man on the throne, presumably the Lieutenant Governor, and smiling a rapid and entirely comprehensible about the dog-muzzling bill, there was a growl from the capitol senators, and the muzzling wouldn't have it if he had been a senator, Gid asserted. But he was to hear still more abysmal legislation slide through, growling in the reading clerk's furry mumble:

"To amend the markets law in relation to the definition of 'muzzler' cheese."

"To amend the education law in relation to school camps for children."

"To revise and extend the corporate existence of The Hilditch Brewery Company of Atomsburg."

It was on this last that the astute Senator Kurbash yawned most destructively, and walked out of the chamber.

"Now there's one representative of the people that seems to have an idea what it's all about!" said Gid. "Good, I wish I had a chance to talk with him."

"Why don't we just butt in and do it?"

The Practical Committee Room was a barroom of plaster and steel, filling cabinets. Senator Kurbash was at the end of a ponderous table, reading the Zenith Advocate. Times—the sports page.

"Hi!"

"We're a couple of college men, from Adelsberg!"

"Well!"

"I could see how amused you were by that Hilditch brewery bill."

"What do you mean, amused? Very necessary bill. What do you want?"

"Well, to be frank, I wanted to talk about state politics."

"Go ahead. There's nothing to prevent you, if you're a citizen, and I'll try to be as plain as I can."

"I thought I might find it a little complicated, as a college man in politics."

"What about it? I'm a college man in politics. What do you expect to do, with your special knowledge of chemistry?"

"I'd speak up for the people, that's what I'd do, and get 'em better laws and longer wages, more wages, I mean—but I mean, of course, without allowing any of the Union of Union Labor. I'd denounce all these constitutional limitations of industry interests and—"

"What political interests do you mean? The farm-boss in the Medical Association, or the Methodist Church, or the Adelsberg Athletic Association?"

"You know what I mean! Anyway, I'd do something about justice and education, with, I mean the larger laws, and not waste the public time on a lot of little things about dog muzzling and timbering cheese!"

"And just what do you think is hired by the people to see they get good legislation, to see that we have four legislators who know these things from Euclid? Do you think these things get themselves done by prayer and reading the Granger County Address and listening to lectures by Emma Goldman?"

If you get stumped on a street-car fare, or your mayor appoints a chief of police that steals your shirt, or your eyes are rotten, or your car breaks a wheel on a bad road, there's no one to blame? The State is a failure! And then you don't read it. We're not a bunch of actors playing John Q. Adams. We're business men, and built paid men, trying to carry out what the citizens want, or think they want. If you like to get into politics—all right. Go to your county committee, where they know how good you are, and tell 'em you're trying to step out and save the country, but don't come and tell me! I didn't walk out on the session upstairs because I was bored or 'amused.' I find a

(Continued on Page 9, Column 3)

HOLD EVERYTHING

"The navy appreciates that you want to be near your family, but we can't draw your household all over the Pacific!"

"What's the matter with you? You're supposed to do a good one every day."

"Oh, yes. I know what a devil is... you're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

"What's the matter with you? You're supposed to do a good one every day."

BOARDING HOUSE

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

MAJOR HOOPLE

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

RED RYDER

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

WASH TUBBS

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

BOOTS AND HER BUDDIES

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

GASOLINE ALLEY

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

THE GUMPS

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

DIXIE DUGAN

OUT OUR WAY

LIFE'S LIKE THAT

HOLD EVERYTHING

THIS CURIOUS WORLD

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVY and STRIEBEL

By V. T. HAMLIN

By FRANK ROBBINS

