

political questions in his news conference. The President shook his head and said he loved to hear such questions asked and to answer them. This seemed to make everybody feel better. Most of the newspapermen thought the doubletalk would be more pleasant to cope with until the President's fourth term—canidacy is an official fact—the

STATEWIDE WEED GROUP ORGANIZES

The Idaho Noxious Weed Control association was formed at a meeting of county commissioners and weed control supervisors at the courthouse here Tuesday, at which 20 Idaho counties were represented.

W. L. Hendrix, Bolso, chairman of the board of commissioners of Adams county, has been elected president of the association. Vice-president is Louis Felt, Blingham county, and secretary is J. B. Kuhn, Bolso, extension agent.

At the first meeting, Bolso, was elected one from each of five weed control districts into which the group divided the state. Members of this district are: George M. Hansen; J. C. Ruppel; J. E. Gierke; J. E. Peterson; and E. J. Pugmire, Hagerman; C. Greggson, Bannock county; and Vernon Mortensen, Madison county.

Other responses to the question according to its articles, are to gather information on methods and materials for weed control and eradication, to dispense leaflets, to make the public and the press aware of the problem, to encourage noxious weed control, research, to study weed and seed laws and make recommendations.

for legislative changes; and to provide means of cooperation between counties and any other public agencies on weed control.

New Location for Burned-out Store

GLENN'S PERRY, Feb. 9.—The G. C. Anderson company, whose store and its contents were destroyed by fire with an estimated loss of \$50,000, today prepared to resume business in the Mutzer building across the street from its former location.

H. C. Flernor, Boise, comptroller of the company, inspected the ruins yesterday. He said that the salaried workmen would be small

The cause of the fire, which was discovered when smoke began entering the Commercial cafe, next door, at 12:15 a. m. Tuesday, is unknown. The cafe suffered smoke damage and was closed.

READ TIMES-NEWS WANT ADS.

**Let's ALL BUY UNITED WAR BONDS
BACK ATTACK! WITH WAR LOAN**

ORPHEUM

4 DAYS
SITTING

STARTING
TODAY

Excitement/
Action!

THE SCREEN'S
GREATEST
DRAMA OF
THE SEA

HOWARD HAWKS
COMING TO K-225
starring
RANDOLPH SCOTT

with
JAMES BROWN
NOAH BEERY, Jr.
BARRY FITZGERALD
ANDY DEVINE
FUZZY KNIGHT
DAVID BRUCE
THOMAS GOMEZ
RICHARD LANE
and
ELLA RAINES

PLUS

Technicolor Special
"Behind the Big Top"
Latest War News

BOND PREMIERE
FRIDAY, 8:30 P. M.
"THE DESERT SONG"
Admission by purchase of Ser-
ices E Bond, purchased only from
members Women's War Council.
LIMITED TO CAPACITY
EXCHANGE TICKETS NOW

IDAHO 25

BARGAIN DAYS

201 ALL DAY
FM 100.1

LEADS TO THIS

George
RAFT
Back to
ground to
Danger.

STARTS THE CHARGE!

Carole
LANDIS
George
MURPHY
in
"POWERS
GIRL"

Page 1 of 1

WENDELL WILLKIE

A constitution on Feb. 18, 1912, of the Idaho Executive Council established in 1912, and the Twin Falls News, established in 1914.

Entered as second class matter April 9, 1914, at the postoffice at Twin Falls, Idaho, by special permission of the postoffice.

BY GARRIE-FATABLE IN ADVANCE
By the week \$2.00
By the month \$12.00
By the three months \$35.00
By the year \$120.00

BY MAIL-PAYABLE IN ADVANCE
Within Idaho and Idaho County, Nevada: 75c
By the month \$12.00
By the three months \$35.00
By the year \$120.00

Outside of Idaho:
By the month \$13.00
By the three months \$36.00
By the year \$125.00

All orders must be accompanied by cash or check payable to the order of the Idaho Executive Council, 423 Broadway, New York, N. Y.

NATIONAL REPRESENTATIVES
WEST-BULLHORN, CH. 150
423 Broadway, New York, N. Y.

WENDELL WILLKIE IN PRISON

The big-win in the Republican party may well be Wendell Willkie as a candidate for President, but he is not the only person from Magic Valley availed themselves of the opportunity to see and hear him in person when he talked in Twin Falls.

There was a telling how political opinion was divided in his audience. His appearance alone was a big attraction and his listeners represented pretty much of a cross-section of the people in this vicinity.

But there is no doubt that a goodly portion of Willkie's audience was impressed with the man as an individual, irrespective of his politics. On the speaking platform and during the press conference, he was greeted by many of those who heard him.

He appears to be solid, sincere and wholesome. It's apparent that he's a big man, both in stature and personal capabilities. He talks well and convincingly without any apparent attempt at oratorical showmanship. There's a frankness about him that's likable.

One thing we particularly like about Willkie is that he makes no pretense of being a rubber-stamp politician, a characteristic which the powers that be in the Republican party find objectionable.

He is not a politician, else knows, that a Republican party controlled by the same forces that ruled the Harding administration, will find favor with the American people. And he has no hesitancy in pointing to that very fact.

While many Republicans condemn him for his contention that wartime taxes should be related to the limit, there is sound merit in his contention. He believes that taxes should be levied without any apparent attempt at oratorical showmanship. There's a frankness about him that's likable.

Now that the people of Magic Valley have become acquainted with Wendell Willkie, they will at least be in a better position to draw their own conclusions.

CHISELING ON PRICE CONTROL

How government price control and stabilization are being used to the detriment of the consumer is strikingly shown by an examination of the price change orders issued by the office of price administration in the month of January, which were 31 authorized price increases, while there were only six orders resulting in lowered prices.

This trend can be observed during the whole of the past three months. There were 34 price increase orders, as against 15 price decreases. There were 33 price increases granted in November, as against 11 price decreases. Every day, in other words, there is an average of one authorization to raise prices, while the price decrease orders are coming through at the rate of only one every three days.

These price increase orders have direct effect on the retailer, the consumer buys from retail stores, dealers and service establishments. Many are on manufacturers' items, but wherever these things enter into war production, the increased costs to the government are paid for by taxes, so the costs do trickle down to the average citizen in the long run.

Taking the authorized January price changes as typical, they check off as 13 increases granted on lumber and forest products, three on coal and coal products, three on food and food products, and six on manufactured goods. Of these, four were on foods.

The one important factor that stands out as the reason for over half of the price increases is that they were made necessary by increased labor costs.

RELATIVITY

We don't mean to belittle the patriotism of the anonymous but efficient citizen or corporations who bid \$15,000 for two of Dr. Albert Einstein's hand-written and deeply scientific manuscripts at a Kansas City "war bond" auction. But it did occur to us that they might have bought the papers for a little light, warm-up reading before turning their income tax on the same amount. Or, to put it mathematically: Einstein is "The Form as Mother Goose is to Einstein."

TUCKER'S NATIONAL AIRRIG

REFRESHED—A hand-driving cap of seniors has set the investigation of the administration's long-range plan for handling the problem of international oil.

The travelers charged that England is holding on to her middle east reserves, while the United States is burning up its domestic supply. Now, as the capital hill crowd believes, the white House seeks to continue the same course with reference to the middle east.

No subject is shrouded in deeper mystery, but the legislature understands that President Roosevelt has tried to obtain majority control of the three companies involved—Standard Oil of California, Gulf Oil and the Texas company. One Washington insider, 11 percent of their stock through an RFC subsidiary, it will be in position to take them all over.

Through the suggested deal Uncle Sam would advance more than a hundred million dollars for construction of refineries, pipe lines and even workers' houses. These facilities would then be employed in American-owned fields. British sources were told.

But far from this has returned to accept this offer. They have even turned down a proposal for a six-man directorate in which the government would have only two members.

WARNER: The petroleum reserves corporation was created last June to regulate foreign operations; it is in this organization which has drawn congressional fire. President Roosevelt has authorized the release of officials and Harold I. Ickes. Behind them stand P. D. R. and Harry Hopkins.

In a vitriolic speech Sen. Ralph H. Brewster of Maine, a Trumanite, and Sen. Edward H. Moore of California, the Senate has declared that the program "constitutes a policy of imperialism contrary to the basic principles of private enterprise. They also charge that the program involves consideration may involve this government in international alliances" and lead to international conflicts.

In short, the document means the United States to keep in hands of this industry, and to leave it to business.

ISOLATIONISTS—Sen. Burton K. Wheeler of Montana, a presidential foe, paid off a long old score with the controversial laws, which has aroused oil producers.

Ordinarily the Brewster-Moore motion would have been referred to the foreign relations committee, but the current committee normally amenable to the White House, he maneuvered it into the interstate commerce committee.

Then he named a subcommittee of anti-administration members. The subcommittee is headed by chairman, O. H. Brown. Other members are James H. Moore, C. W. Clegg, and Clyde M. Reed.

It is not clear whether the subcommittee has a majority, all were pre-World War I isolationists.

ALCOHOL—"Dear Alvin," W. Barkley may have assured his reelection in the doubtful state of Kentucky by promising to protect the whiskey business.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

He may lose the election, but his reelection committee may be assured that the whiskey business will be protected.

If He Gets Through This Training... He's in

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK — No reasonable American could complain that the war is not going on as fast as it should. It is going on as fast as it can. It is going on as fast as it can.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

...and he's in the army. The army is the only place where a man can get a real education. The army is the only place where a man can get a real education.

OH NO! SO THAT'S WHAT GOES ON! NOW THE GUARD IS MY MIND!

WELL, THAT'S RIGHT. THE BOOGS PLANNED THIS CAMPAIGN OF COURSE. I KNOW IT. STUPID, BUT I HAVEN'T HEARD OF ANYONE BRINGING HURT

YEEH, HIS IDEA IS TO DEPOPULATE ACOO, SO WHEN HIS BOSS MOVES AND TAKES COVER, OH, YING, SHE CAN PUT UP MUCH OF A FIGHT!

OH, YING, SHE CAN PUT UP MUCH OF A FIGHT!

discussed the navy V-12, V-5 and V-6 and radio technician courses and transfer from Navy Abilene.

the funeral recently of his brother, Arthur Prater, in Caldwell. He died in California Jan. 22.

Mrs. Charles Rice was honored at special services in the Hammett school house 3:30 Sunday afternoon, when a special service was held.

BROTHER-IN-LAW DIES
PILGER, Feb. 9 — E. B. Puster has received word of the death of his brother-in-law, Fred Woodley, Los Angeles, who had visited in Filner many times.

gelens
Headlines!

NEW
G

PRICES
IN DOLLARS
 Single \$3.49
 3 for \$9.99

THE YARD

G CREPE
 ds now from
 E YARD
\$3.49
 ALL-WOOL
 PERC

REPS
19 new colors ready for your selection. It's the very popular fabric. Economical, too. At—
\$2.98
THE YARD

ALL-WOOL

Covert

It's sponged, shrunk and made up easily and beautifully. In green and R.A.F. blue.

\$4.98
THE YARD

All-Wool Spring
SHEPHERD'S

All-wool and all new wool in
blege, brown, scarlet, gold,
Copen, Kelly green, cocoa and
others.

\$3.98

yd. _____

T'S
has for

ING PRINTS

From in Bright
PRINTS
79c

98c **Van Engelens**

...the ... of ...