

LOOT FOUND MAN ARRESTED VIA AD'

A small newspaper at had George A. Pate, 27, in the city jail last night. Pate was arrested on a charge of four-way car-wash electrical appliances stolen from 221 Addison avenue west in Burley, on Dec. 25 and Feb. 3.

Howard Gillette, chief of police, said the recovered articles were a sewing machine, waffle iron, lamp and vacuum cleaner, all electrically operated.

Pate was recovered when Joe Weaver, Pate's service station operator, read out an ad Thursday's Times-News in which P. C. McGee had offered \$100 reward for information leading to recovery of the appliances stolen in the two burglaries.

Pate remembered purchasing such appliances from Pate and immediately notified authorities.

Pate was arrested by Sheriff Warren W. Lowery, Burleyman T. D. McGee who is investigating the case for the police department, said Deputy Sheriff Silas Covey.

Gillette said that Pate is suspected of knowledge of the burglary, but that he denies any connection with the two burglaries, and tells police he received the appliances from a man whose name he does not know.

It is not stated whether the disposing of stolen property probably would be filed against Pate.

Gillette said Pate had served a term in the Idaho state penitentiary for burglary.

The recovered articles are the property of Allen Moore, who is a military service, and Mrs. Mason, who was working at Portland, Ore. McGee has been offered the \$100 reward because he is the only person who was looking after the place during the burglary, Gillette said. The house is the property of W. M. Stach.

NAZIS REPULSED IN ITALIAN DRIVE

U.S. troops repulsed the Pope's summer palace at Castel Gandolfo and the German army, but made no determination to resist the last at whatever cost in men or principle.

The German commander declared that the sharp allied attack against the German lines at Castel Gandolfo had been beaten back.

The allied commander said the German attack on the beachhead was beaten back yesterday and the fact that only one German tank was destroyed, he said, indicated the terrific effect of allied air attack on the previous day.

U.S. headquarters announced that during the last fighting on both fronts during the past seven days, more than 1,000 German troops had been taken prisoner. This brought the allied battle to a more decided stage, and it was expected the invasion of Italy began last September, and it was expected the heavy losses the enemy has suffered in killed and wounded.

Retailers Will Hear OPA Talks

Both employers and employees in downtown stores will attend a meeting to be held at the Twin Falls high school auditorium on Monday, with state OPA officials as the speakers. It was called by E. C. Dingham, who is in charge of enforcement.

Discussion at the meeting will be in two principal divisions, said Dingham, with W. J. Wilde director, price executive, and Mrs. Green, price specialist, as the speakers.

One of the topics will be inflation control, and this discussion will be designed to give the clerk first-hand some of the material employed here have had at previous meetings.

The other important point the clerk, said Dingham, will be the importance of their part in getting over to the public the necessity for putting up with substitute merchandise.

\$750 Lost

The loss of a black wallet containing \$750 in currency was reported to the sheriff's office by E. C. Lancaster, Piler. Lancaster said the wallet was lost near the fair grounds of the county commission. The wallet, he said, contained nothing to identify him as the owner.

The Hospital

Emergency beds only were available at the Twin Falls county general hospital Saturday.

Mrs. J. W. Smith and Thomas B. Paulsen, both of Twin Falls, were admitted to the hospital. Mrs. B. B. Smith, Burley, and Miss Betty Jo Morgan, Piler, were admitted.

Miss Gladys Strain, Piler; Mrs. Franklin Shum, Hamden; and Mrs. James Hilday, Kimberly.

WEATHER

Fair Sunday, High Friday 30, low Friday 23. Low Saturday morning 24.

Keep the White Flag of Safety Flying

Captain Now

CAPT. NORMAN W. HYDER

BURLEY, Feb. 12—Word has been received by Mr. and Mrs. A. H. Hyder, Burley, that their son, Norman W. Hyder, has been promoted to captain. Captain Hyder is serving in the 5th Air Force, and at the time of this letter was confined to the hospital. He has completed six missions, and is looking forward to coming home soon.

NAZI BUTTER CHIEFS OILS, FATS

NAZI BUTTER CHIEFS OILS, FATS. Book three brown stamp v. valid through March 20, 1944. W. and X. stamps valid through Feb. 28.

FRUIT AND VEGETABLES. Book four brown stamp v. valid through Feb. 28, 1944. W. and X. stamps valid through Feb. 28, 1944. Book five brown stamp v. valid through March 20, 1944. W. and X. stamps valid through March 20, 1944.

FRUIT AND VEGETABLES. Book five brown stamp v. valid through March 20, 1944. W. and X. stamps valid through March 20, 1944. Book six brown stamp v. valid through March 20, 1944. W. and X. stamps valid through March 20, 1944.

Pope to Protest Allied Bombings

BERN, Feb. 12—Italian foreign reports from usually well-informed sources in Rome said today that Pope Pius XII would protest the allied bombing of German cities.

The pope's protest is expected to be a formal statement to the nations shortly regarding the bombing of German cities in which innocent civilians are killed.

Subsidy Outlaw Bill Veto Seen

WASHINGTON, Feb. 12—Both sides agreed today that the congressional farm bloc will not allow the administration's consumer food subsidy program to be headed for an early presidential veto.

Graveside Rites For Burke Infant

JEROME, Feb. 12—Graveside rites for the infant daughter of Mr. and Mrs. Kenneth Burke, Jerome, were held at the Jerome cemetery with the Rev. Albert J. Sullivan officiating.

Services Today

BURLEY, Feb. 12—Funeral services for George Henry Kerbs, 20, who died at the Burley hospital after six weeks' illness, will be held at 2 p.m. tomorrow at the Paul Conventual church.

MASONS NOTICE

All Master Masons are urged to meet at the Masonic Temple Monday, Feb. 14, 1:15 P. M., to attend the funeral of

BRO. GOTTLIEB STETTLER
O. E. WAGNER, Secretary
E. L. JENKINS, W. M.

STATE COP SETS CONVENTION SITE

(From Page One)
Earlier today the Idaho Young Republicans heard a discussion of the proposed site for the convention, and Mrs. Emma Clouck, Twin Falls, Idaho, was named as the national committee woman.

Under the new deal our bankers have become a law unto themselves. They are still unwary of the fact, Elbert told the Young Republicans.

Banking Talk Over
His banking has been almost completely taken over and regulated by the administration, Harold Kunkle, Idaho, state president, announced that it is a meeting for election of officers will be held this afternoon.

Mr. Clouck told the Republicans that the election will be held in the city of Twin Falls, Idaho, and that the election will be held in the city of Twin Falls, Idaho.

"We and know your issues as you speak on them intelligently," she counseled.

Mr. Clouck, a Republican club chairman, said that she is a native of Twin Falls, Idaho, and that she is a native of Twin Falls, Idaho.

PASTOR WILL AID RELIEF IN CHINA

(From Page One)
relief work makes plans for the future.

The Chinese national government is opening up new lands in the northern provinces, and funds for the relief work are being raised by the Chinese government.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

Twin Falls News in Brief

Visits Daughters
Elmer Smith, Parker, Colo., is visiting his daughters, Mrs. R. B. Bohlman, and Mrs. Grindle Denney, and their families.

Visit Parents
Mr. and Mrs. C. J. Johnson, Warrenton, are visiting their parents, Mr. and Mrs. C. J. Johnson, Warrenton.

On Leave
Naval Air Cadet Wilbur Larson, Yakelville, Minn., left today to return to duty after visiting at the home of his parents, Mr. and Mrs. Wilbur Larson, Yakelville.

Attends Funeral
J. M. Cook, tutor, Twin Falls, left for Idaho Falls today to attend the funeral of his brother, Thomas J. Cook, who died at the Idaho Falls hospital.

Legion Will Meet
The Legion will meet at 8 p.m. Feb. 13, at the Legion hall, with an entertainment and a dinner.

In Cadet Training
Cadet athlete of the Twin Falls, Idaho, is now at the San Antonio, Texas, where he is attending a training camp.

Flies Overseas
Staff Sgt. Keith H. Coleman, member of the Twin Falls, Idaho, is flying overseas to China.

Complete Course
Aviation Cadet David P. Wood, member of the Twin Falls, Idaho, is completing a course in aviation.

**AYMENTS TO MEET
WITH EDUCATORS**

(From Page One)
Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

The pastor-missionary said he would like to have a mission in China, and that he would like to have a mission in China.

Mr. Kunkle will go to China, Mr. Kunkle and his wife are planning to go to China, Mr. Kunkle and his wife are planning to go to China.

BOTT, LEADERS TO STUDY ARMY VOTE

(From Page One)
Turned ballots before the general election.

Navy Discharge
Leon Junior McCallum, 22, has been discharged from the navy, dated May 27 of last year at Pahrump. He has an appendix removed.

Air Corps Promotion
Donald H. Brandon, formerly of Twin Falls, has been promoted to a major in the air corps, according to a news release from the war department.

Army Release
Donald H. Merrill, route three, Burley, has been released from the army, dated last year at Pahrump.

Brand Certificate
A brand certificate has been recorded here by L. O. Green, route one, Burley, dated last year at Pahrump.

Dinner Monday
Scouts of troop 66, sponsored by the Twin Falls Methodist church, will have a dinner at a dining room at the church on Monday.

Discrete Granted
Mrs. Mildred Pettit was divorced from Leo Pettit, California, in a decree granted by Judge J. W. Porter in the federal court.

Plus Casual Fire
A defective fire was blamed for a fire at the Idaho Gas and Oil Co. in the city of Twin Falls.

In Advanced Training
Cadet William C. Hall, son of Mr. and Mrs. A. T. Hall, Twin Falls, is now at the San Antonio, Texas, where he is attending a training camp.

AVIATION VALL CALL

RUPERT, Feb. 12—Thomas Hendricks, a resident of Rupert, Idaho, will leave his family here when he is called to active duty in the army.

EX-PAUL GIRL IS MOTHER

PAUL, Feb. 12—Lillian and Mrs. Norman D. Smith, Phoenix, Ariz., are the parents of a son, born Jan. 20, at St. Joseph's hospital of Phoenix.

17-YEAR-OLDS ENLIST

WENDELL, Feb. 12—Twenty recent 17-year-old enlistments reported from Wendell are John Marvin, son of Mr. and Mrs. C. E. Freeman.

OAKLEY

Mrs. Ethel Haines, Richmond, Ore., is visiting at the home of her parents, Mr. and Mrs. J. B. Haines.

IF EVER THERE WAS A PICTURE TO LEAVE YOU WITH A GOOD GLAD happy-go-LAUGHING feeling this is the one!

OLIVIA de Havilland and ROBERT CUMMINGS in "PRINCESS O'Rourke"

A VERY HAPPY WARNER BROS. PICTURE

CHARLES COBURN—JACK CARSON—JANE WYMAN—RALPH WALTON

STARTS TODAY—Open 1:45—3:15—11:30

ALSO "What's Bessie's Business?" "The Great Dictator" "The Great Dictator"

Latest War News

Seen . . .

Couple of kids staggering under big water paper loads in lineup for free movie, and several larger fellows getting by with the minimum.

Sports Editor George Redmond heading basement at 2 a. m. this Sunday morning with copies of the Times-News.

Cliff Chaffey looking with pipe in place of a mustache.

Three telephone operators sitting in a room.

Auto overturns, one of a injured.

Services Monday For Mrs. Kidd, 18.

Points Boost Fat Salvage Returns

USO Gets Grant

BEST NEWS TO MILLIONS

Let's ALL BACK TO THE ATTACK!

BUY Extra WAR BONDS THIS THEATRE 4TH WAR LOAN

Mother of West End Man Passes

BURLEY, Feb. 12—Mrs. Arnelia Grey, 65, the mother of W. B. Grey, prominent Burley businessman, died Friday evening at Idaho Falls, following a long illness.

Having visited here in the past, Mrs. Grey was well acquainted in Burley and had many friends in this vicinity.

TODAY & MONDAY

Continuance Today from 1:30 2:30-4:15 then 2:30

THEATRE DEJ REIN AND WOODHOLM

GLORIA JEAN

RAY MALONE

GEORGE DOLEZ

PAISY O'CONNOR

VIVIAN AUSTIN

SIDNEY MILLER

THE JIVIN' JACKS and JILLS

SEVEN SONGS . . . Topped by "Love Somebody" "The Great Dictator" "The Great Dictator"

"SKY SOLDIERS" COLOR CARTOON COMEDY

Latest War News

Social and Club News

Camp Fire Girls Buy Bonds

Four Forebester Craftsmen, representing Camp Fire and Blue Bird groups in Twin Falls, are shown purchasing war bonds from President Guy H. Shearer of the Fidelity National bank with the proceeds from the recent Camp Fire rummage sale. Craftsmen pictured, left to right, are Miss Barbara Johnson, Miss Evelyn Dean, Miss Marjorie Boren, and Miss Marilyn North. The bonds purchased will be sent to the national headquarters at each Camp Fire and Blue Bird girl in Twin Falls is participating in the purchase of an ambulance plane which will be named by Camp Fire girls in the United States. (Staff Photo-Gravring)

Surprise Dinner for Pitch Club Members

JEROME, Feb. 12.—A big dinner was served recently for members of the Pitch club and their wives at the suburban home of Mr. and Mrs. Bert Wilson.

The occasion was planned as a surprise for club members who were not informed of their wives' coming until all were assembled for the dinner.

Thirteen were seated at one long lace covered table centered with a large bouquet of sweet peas. Assisting the hostesses were Mrs. Harry Fritzler and Mrs. Gov. Wilson.

Heyburn Girl Weds

HEYBURN, Feb. 12.—Mr. and Mrs. John Payne, Heyburn, announce the marriage of their daughter, Miss Beth Payne, to Capt. Samuel Spotswood, Thatchers, Ariz., on Friday, Feb. 4, in Salt Lake City. Captain Spotswood has just returned from China where he served for the past year.

Marian Martin Pattern

9516

Here is a slip that is not only smart looking, but perfectly befitting. Pattern 9516 is so designed that you can wear it as a dress or a blouse. Add the dainty embroidery (transfer pattern included) and you've a perfect gift. Pattern 9516 comes in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28 and 30. Size 16 requires 3 yards 26-inch.

This pattern, together with a transfer pattern of decorative embroidery motifs that you can use on blouses or frocks, TWENTY CENTS.

Send TWENTY CENTS in coins for this pattern. Write plainly SIZE, NAME, ADDRESS, STYLE NUMBER.

Send TWENTY CENTS extra if you wish Marian Martin pattern in book. Complete style selection for all ages. Free pattern right in book. Send your order to Times-News, pattern department, box 800, Twin Falls.

Grand Council Fire Scheduled

Plans for the Grand Council Fire, to be held March 15 at the high school gymnasium, were presented at a recent Camp Fire guardians' meeting by Mrs. H. H. Soper and Mrs. Loyal I. Perry, who are in charge of the Grand Council Fire arrangements.

Committees for the Council Fire will include Mrs. J. S. Diffenderhar, honora; Mrs. Alfred Angiano and Mrs. C. A. Cowtzen, marching line-up; Mrs. D. T. Williams and Mrs. Merland G. Edwards, hospitality; and Mrs. Wallace Bond, publicity.

Pink and Blue

Mrs. Clifford Gains, assisted by Mrs. Del Jenkins, entertained 15 friends recently at a pink and blue shower in honor of Mrs. Bud Cook.

At the women following the shower Mrs. Charles Colner won high prize and Mrs. Virginia Ellison won low prize.

Decorations and refreshments carried out the pink and blue theme.

CARE OF YOUR CHILDREN

By ANGELO PATRI

Some of the older boys and girls behave so strangely that people who see only what appears on the surface, are likely to call them delinquents and so classify perfectly good young people with time not so good. Many of these odd-acting students are suffering from anxiety caused by effects by the war upon their home lives.

Fathers have gone to war and anxiety fills their homes. Big brothers are at the front and those left behind are restless about them. Boys and girls who know that their fathers and brothers are exposed to day and death are not going to remain untouched by that knowledge.

One boy who had been a good student, well-mannered, friendly, liked by all who met him, became a wild boaster who regarded not his own team, but the team against his own team. They were playing on. They could not know that their fathers were learning that he was suffering from hysteria, brought on by fear for his father's safety.

Luckily there was an understanding physician at hand to help him. He was helping to him to see what was happening to him, to help him get himself right once more. Such boys and girls are few in number today. They need friends, comforting, sustaining friends and the help of understanding and skilled teachers.

A girl in the senior class of a high school, a leader among her classmates, began neglecting her studies. Inwardly she was being lured and leading in their activities she withdrew, hid in corners and cried. When questioned she said, "No, nothing is the matter. No, 14, 16, 18, 20, 22, 24, 26, 28 and 30. Size 16 requires 3 yards 26-inch."

A bit of investigation disclosed the cause of the girl's grief. Her father was in the merchant marine and one brother was in the Pacific and the other was soon to be inducted. A beloved aunt had gone to a hospital as a nurse. The girl was grieving her heart out. Such children are victims of anxiety. They have to hide their fears. They feel guilty with all children these days for there are few indeed who have not been affected by the war. Watch, wait and stand by ready to help them. They need all the help they can get.

Calendar

Promissuereckback Index will meet at 8 p.m. Tuesday at the I.O.O.F. hall.

The Zenobia club, daughters of the Nile, will meet at 11 a.m. Wednesday at the home of Mrs. Melba Noble, Kimberly.

John's Daughters, will meet at 7:30 p.m. Monday in the Masonic temple for initiation. Refreshments will be served following the meeting and all parents of John's Daughters have been cordially invited.

Ku Klux Klan will meet at 8 p.m. Tuesday, Feb. 15 at the Pleasant View schoolhouse. Officers will be served for refreshments and members have been asked to bring table service, tables and games.

The Purple circle of the Baptist church will meet at 8 p.m. Tuesday in the Baptist bungalow with Mr. and Mrs. Harold Lackey as hosts. Mrs. E. J. Steffen will be guest speaker.

The Country Women's club will meet at the home of Mrs. E. O. Cain, 335 Fourth avenue east, on Wednesday for an all day meeting of Red Cross sewing. Members have been asked to bring a covered dish and sandwiches and table service.

The Sunday evening sacrament service of the L.D.S. first ward will be at 7:30 p.m. today to honor the anniversary of Lincoln's birthday. A special musical program has been arranged. Mrs. Joseph H. Hill will be reader and Cloyd Sorenson will be speaker.

RED CROSS MEETING

BUHL, Feb. 12.—A meeting of the board of directors and committee chairman of the Buhl chapter of the American Red Cross will be held at 8 p.m. Tuesday, Feb. 15, in the Red Cross room in the city hall.

Wendell Girl, Officer Marry At Home Rites

WENDLE, Feb. 12.—Miss Marjorie MacQuerry, daughter of Mr. and Mrs. O. D. MacQuerry, Wendle, became the bride of Lieut. John W. Ritchie, Fort Lewis, Wash., son of Dr. and Mrs. C. W. Ritchie, Wendle, in a ceremony performed today afternoon, Feb. 12, at 2:30 p.m. at the Wendle Presbyterian church with Dr. John L. Anderson of the College of Idaho reading the single ring ritual at the presence of about 100 relatives and friends.

The altar, laid in green, centered by tall candelabra and flanked by bouquets of white carnations and lilies, formed the background for the bridal party.

Miss Dorothea Cook, Bole, and Miss Dorothea, Jagerstrom, officiating, accompanied by Miss Lola-Mikelson, Bole, who also played background music.

The bride, given in marriage by her father, wore a traditional white satin wedding gown with sweetheart neckline, long sleeves, fitted bodice and long train. Her finger-ring was held in place by a large white pearl. She carried a white O. S. B. Bible and an arm bouquet of white carnations. The groom wore a tuxedo and a white boutonniere. The bride carried a white gift from the groom.

Mrs. John Thayer, Caldwell, wearing a pastel blue gown with a white bouquet, was a guest of honor. The bride's maid, Miss Lola-Mikelson, Bole, was a guest of honor. The bridesmaids were Miss Orville Bennett, Jagerstrom, in pastel blue and carrying an arm bouquet of white carnations; Miss Margaret Jean Bennett, Cervalla, Ore., wearing a pastel blue gown; and Miss Lola-Mikelson, Bole, wearing a white gown and carrying a white bouquet of white carnations and grape hyacinths.

Jimmy Bennett acted as best man, and Miss Lola-Mikelson, Bole, as bridesmaid. The ceremony was officiated by the Rev. John W. Ritchie, Fort Lewis, Wash., son of Dr. and Mrs. C. W. Ritchie, Wendle.

Following the ceremony an informal reception was held at the home of the bride's parents.

A registered card was held by the bride and groom. The cake was cut in the traditional manner and served by Miss Martha Kappel and Miss Rosemary Ruby.

Mr. Ward Miller presided at the coffee service. The first song, and Mrs. Merrill MacQuerry, Bole, sang the second song. The march song was Mrs. Delbert Lambing and Miss Lila Ray. Others assisting in singing were Mrs. J. H. Holsinger, Mrs. Robert Hughes, Miss Betty Bennett, Miss Anna Hayslop, and Miss Anna Hayslop, and the College of Idaho in charge of guest book.

Mrs. Ritchie attended the College of Idaho and received her M. A. degree in physical education from Stanford university. She has been director of women's physical education at the College of Idaho for the past year and a half.

Lieutenant Ritchie took his pre-medical course at Corvallis, Ore., and graduated in 1942 from the University of Oregon Medical college at Portland. He took his internship at Emanuel hospital in Portland.

The couple left immediately after the ceremony for Tillamook, Wash., where they will make their home. The bride was for travel in a tuxedo suit, green and brown accessories and an orchid corsage.

Weds Lieutenant

Mrs. John Ritchie, who was Miss Marjorie MacQuerry, daughter of Mr. and Mrs. O. D. MacQuerry, Wendle, before her Feb. 12 wedding to the Washington lieutenant. (Staff Photographing)

Mothers Feted by Ninth Grade Girls

Ninth grade girls entertained their mothers at a "play night" held Friday night in the high school gymnasium and sponsored by the ninth grade girls' athletic association.

Mrs. John Thayer, Caldwell, wearing a pastel blue gown with a white bouquet, was a guest of honor. The bride's maid, Miss Lola-Mikelson, Bole, was a guest of honor. The bridesmaids were Miss Orville Bennett, Jagerstrom, in pastel blue and carrying an arm bouquet of white carnations; Miss Margaret Jean Bennett, Cervalla, Ore., wearing a pastel blue gown; and Miss Lola-Mikelson, Bole, wearing a white gown and carrying a white bouquet of white carnations and grape hyacinths.

Contests were held between teams of mothers and teams of daughters. The daughters won all contests but the "mother-daughter basketball game."

Dancing contests were also held. A contest was won by John DeWeller and her mother and Dolores Buntzel and her mother. Winners of the dancing contests were Margaret Green and her mother, DeNeve Green and her mother, and Dolores Buntzel and her mother.

The big event of the evening was the final outdoor league basketball game for ninth grade girls in which the high school defeated the Brimley 13 to 15.

Following the games and contests refreshments were served.

Excelsior P-T-A Celebrates Date

Excelsior P-T-A celebrated the annual birthday party recently with Mrs. John E. Hayes, Twin Falls, national organizer, and Mrs. J. H. Young, also of Twin Falls, present to assist.

A program presented by student leaders featured an original picture show "The Courtship of Miles Standish" by girls of the seventh grade.

Ray Dohse gave the address of welcome and Mrs. Hayes spoke on "Purposes and Recommendations of the P-T-A."

The birthday dinner was under the direction of Mrs. Hank Thayer, Mrs. Mabel Freer, Mrs. Mary Curt and Mrs. Ted Siley.

FILER CLUB TO MEET

Feb. 12, Feb. 12.—The Springs Home Improvement club will meet at the home of Mrs. J. K. Shiffert at 2 p.m. Tuesday, Feb. 15. Mrs. Florence Schmitt will be present.

MATRESS

REBUILDING • RENOVATING
EVERETT MATRESS CO.
128 Second Ave. S. Phone 51-W

Card Party

The Knights of Columbus will sponsor a public card party in St. Edward's parish hall Wednesday evening, Feb. 16.

Refreshments will be served and prizes offered.

A water softener will be given as a special prize.

Dance Climaxes Boy Scout Week

The climax of Scout week came when the Boy Scouts sponsored by the L.D.S. wards entertained the live girls of the Twin Falls stake at a dance held Friday evening at the first ward recreation hall.

With Jay Merrill as dance manager it was one of the most successful dances of its kind ever given.

More than 250 people were present, and Mrs. Anna Everson and Mrs. J. H. Young were general chairman for the event.

The floor show began at 9:15 p.m. with a variety of acts by the Boy Scouts, under the direction of William Darnsby, first ward Scoutmaster.

The postcard of colors was followed by two dances by Merle Sigurdson's dance students and a drill by the Boy Scouts and live girls of the first and second wards. The drill will again be presented at the date of M. A. dance to be held March 2 in Idaho Rodeo.

The dance committee included Clark Conover, Spencer Robinson, Mrs. Herbert Hunter and Mrs. Zeina Henderson.

Refreshments were served from a lace-covered table decorated with red and white carnations and lighted tapers under the direction of Mrs. Martha Hansen and L. A. Hansen, assisted by Ben Hayslop.

The decoration committee included Mrs. Betty Freeman, Mrs. Bernice Hunter, Mrs. Mary Arrington and Mrs. Eyrton.

Quizzes were welcomed by Mr. and Mrs. William Rappley and two Boy Scouts, who had live girls from each ward of the stake.

Musical was offered by Oral Tait's orchestra.

CAMP FIRE GIRLS

The Tunkia Camp Fire group met Friday for a Valentine party.

After quizes were played and refreshments served the girls made plans for the grand council fire to be held in March.

The Otako Camp Fire group met the home of John Begian to hear Mrs. Moll Begian speak on how to prevent accidents.

Following the meeting refreshments were served.

"Personalities"

"Personalities" was the subject discussed when the charm and etiquette group of the Old Records met Friday night in the "C" room.

Following the discussion refreshments were served.

Formal Coast Nuptial For Twin Falls Youth

On Dec. 22 at the First Baptist church in Glendale, Calif., Miss Evelyn Paul Ward, daughter of Mr. and Mrs. W. T. Ward, Glendale, became the bride of Donald Glen Martin, son of Mr. and Mrs. A. B. Martin, Twin Falls. The ceremony was performed by the Rev. Dr. J. Whitecomb Bronger, Jr.

The bride, given in marriage by her father, wore a white satin gown fashioned with train, a red-rose yoke and fitted bodice. Her finger-ring was held in place by a large white pearl and she carried a bouquet of gardenias and banyanias decorated with white carnations.

After music in honor, Miss Mary Alice Hansen, Bole, read the wedding vows and the five bridesmaids were all attired in full-skirted white chiffon with center white bodice. All carried bouquets of red roses.

After music, wearing a long white dress and carrying a basket of red roses, was flower girl. Mrs. Ward wore a gown of dusty pink crepe and Mrs. Martin wore a gown of dusty pink crepe. They both wore arched corsages.

Herbert Paul acted as best man. A violin solo preceded the ceremony and three vocal solos were offered by the bridesmaids.

Mrs. Martin, a graduate of Idaho Rock high school, Glendale, Calif., is a sister at the University of Edinburgh where she will continue her studies.

Mrs. Martin is taking a course at the University of Southern California, where she is a naval reserve. She is also affiliated with the Nu Sigma Nu fraternity.

After a wedding trip to San Diego the couple have made their home in Los Angeles.

World Prayer Day Is Set For Feb. 25

An executive committee met recently at the home of Mrs. Bartlett Sigurdson to make preparations for the World Day of Prayer, which will be held Friday, Feb. 25, at the First Presbyterian church.

The day will open with a morning service at 11 a. A pot luck luncheon will be served at noon with Presbyterian church ladies as hostesses. Girls have been asked to bring a covered dish, sandwiches and table service for the luncheon.

The afternoon program will be under the direction of various Twin Falls churches, with each church in charge of a designated period.

Rupert Ebel Club Is Entertained at Cafe

RUPERT, Feb. 12.—Members of the Ebel club and one table of guests were entertained recently by Mrs. Mildred Nickerson at the Rogers club cafe.

Using a Valentine theme for the decorations the dinner table was centered by an arrangement of red carnations and white sweet peas.

The next club meeting will be at the home of Mrs. Les Keeler.

"Bottles, Bottles... whos got the empty bottles?"

Please return empty Coca-Cola bottles to your dealer.

To be able to serve you better, your dealer needs empty Coca-Cola bottles.

There are plenty of Coca-Cola bottles IF they are kept moving. Won't you please return empty Coca-Cola bottles to your dealer at once for your deposit or, better still, for credit on full bottles of delicious Coca-Cola.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA BOTTLING COMPANY BY

TWIN FALLS COCA-COLA BOTTLING COMPANY

WANTED

ALL KINDS OF USED Furniture HIGHEST CASH PRICES PHONE 73 HAYES Furn. Exchange

Good Styles

No Stamp Needed

LifeStride

Smart pumps in gabardine with wear-tested plastic soles... popular ankle straps for all your casual wear and all styles in a complete size range.

These fashions will lift you up... make war-time walking easier, safer, sporty, fashioned by expert craftsmen utilizing non-critical materials. One pair a year? Who cares when you can get styles like these?

ANKLE STRAPS Available in \$5.95

RED GREEN BROWN BLUET & BLACK

DECO SIMPLOTS OWN JEROME'S OUTLAW CAGE TITLE

Champions Come Back to Defeat Jaycees Who Had Nosed Them out Earlier; Rupert Third

John Norby Scores Game-Winning Goal

JEROME, Feb. 12.—Winning the three final games of the tournament, the Deco Simplots, the 16-team Jerome Jaycees defeated the champions tonight, they triumphed over the Jerome Jaycees, 30-28, the team which had handed the Jaycees a 33-31 defeat earlier in the day.

4 Deco Players Selected on Two All-Star Teams

JEROME, Feb. 12.—The following first and second all-star teams were selected by the referees and tournament committee following the close of the outlaw cage event here tonight.

FIRST TEAM
Forward—John Norby, Deco.
Center—Elmer Edgerton, Jerome.
Guard—Cramer, Deco.
Guard—Cramer, Deco.

SECOND TEAM
Forward—Tassell, Min. Home.
Forward—Schmidt, Klamath.
Center—Brown, Hagerman.
Guard—Hollibaugh, Jerome.
Guard—C. Anderson, Deco.

John Norby, forward for the Deco Simplots, is seen in action during the game. He scored the game-winning goal for his team.

them a 33-31 defeat earlier in the day.

The Rupert Boosters, who were beaten by the Simplots, 38-37, earlier in the evening, took third place in the annual event.

Frank Helling, representing the Jerome Junior Chamber of Commerce, presented a \$400 bond to the Simplots, while a \$425 bond went to the Jaycees. The Boosters received the tournament basketball, accepting the awards were Vaco Parker, manager of the Simplots, Earl Williams, the Jaycees' captain, and Acle Hyman, the Rupert manager.

Simpplots Return to Win

The Simplots came on a court to win the final game after the cage had been tied four times. The Simplots won by holding Jerome to seven points in the final half after trailing 21-18 at the first period.

The stammina of the Simplots and the packed gallery, they had enough left to put on the championship winning game, even after playing the two previous games, one of them the tough 38-37 semi-final game with the Boosters.

The Simplots and Boosters were tied 20-20 at the half.

Before starting the Boosters, the Simplots decided a surprising factor was a nip-and-tuck game until the last quarter.

The games on the final day of the tournament, which attracted the largest crowd in the history of the outlaw cage, were the first two.

The day produced the only cage game to date. It was a cage game between the Hagerman and Rupert, the former playing on a 30-27. A Hagerman player made an under-the-basket throw with the score tied, 30-30.

John Norby's field goal in the overtime, which gave the Simplots a 30-28 victory, was the final goal of the game.

Other scores during the first two days:

Rupert 44, King Hill 18.
Rupert 35, Mountain Home 20.
Hagerman 34, Deco 28.
Rupert 35, Kimberly 26.

Fishing Creek For Juniors

Slaughter House creek, a mile and a half long, runs straight through the municipal golf links a mile west of Twin Falls, will be designated as a juvenile fishing stream, according to an announcement made at the meeting of the Southern Idaho Park and Recreation association directors last night.

Philip H. Strain will be restricted to juveniles under 14 years of age who are not required by law to possess a fishing license.

The campaign will continue throughout the year with the winning of the trophy while the various other projects were discussed by the directors.

Malta Wins From Paul Five, 46-26

MALTA, Feb. 12.—Bart High school of Malta defeated Paul, 46-26, last night. Malta also took the preliminary 20-16.

Paul, who was defeated by Malta, 46-26, last night, was the only team to lose in the preliminary round.

Outlaw Tourny Scores

It isn't often that a newspaper photographer is around to catch a player scoring a game-winning goal, but that was a Times-News cameraman's luck yesterday. He caught John Norby, Jerome high schooler, scoring a victory over the Deco Simplots. (Staff Photo-Engraving)

18 in Row for Redskin Five

WENDELL, Feb. 12.—Coach Elmer Edgerton gave another demonstration of how basketball is played in the Redskin Five tournament. In his first game, he led his team to a 18-10 victory over the Deco Simplots.

Edgerton, who is in his 18th year of coaching, led his team to a 18-10 victory over the Deco Simplots. The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

The Redskin Five team, which is made up of 18 players, is the only team in the tournament to have won all 18 games. The team is coached by Elmer Edgerton, who is in his 18th year of coaching.

Bobcats Near Big Seven Basket Crown After Defeating Indians

Nampa Beats Bruins, 43-18, to Gain First Big Five Cage Title

NAMPA, Idaho, Feb. 12.—The Nampa Bulldogs took their first Big Five championship here tonight by downing the Twin Falls Bulls, 43-18.

The Bulldogs led the Nampa scoring with 10 points. They and Olansted led their squad with 4 points each. Twin Falls made eight out of 10 tries at the foul line.

Friday night the Caldwell Cougars played on the Bruins, 41-18. The Bruins fell behind in the first period and were unable to put up a threat during the rest of the game. Caldwell led 9-3 at the end of the first period, 21-12 at the half and 32-10 at the end of the third period.

Jensen, Cougar guard, pined up a total of 16 points for the high score in the evening, while Olansted, Bruin center, and Aliss Russell, Bruin guard, tied for the leadership of the Twin Falls team.

Nampa defeated Boise Friday night, 29-24. Boise led the game during the first three quarters, but Nampa clinched the game with a 10-0 run in the fourth quarter.

CAGE SCORES

Game	Team	Score
1	Nampa	43-18
2	Caldwell	41-18
3	Boise	29-24
4	Twin Falls	18-43
5	Brussels	18-43

Hagerman Breaks King Hill Stride

HAGERMAN, Feb. 12.—Wes Watson, center, making nine field goals, Coach Harold Bruhns Hagerman quitted broke King Hill's winning streak by downing the visitors, 41-21, last night.

King Hill led 10-0 at the end of the first quarter, but Hagerman took the lead in the second quarter, 20-10, and never was in trouble thereafter.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

Hagerman's Watson, who is a senior, made nine field goals and 10 free throws. Bruhns, who is a coach, made 10 field goals and 10 free throws.

As Yet Little Sport Scrivener Watched

As yet little sport scrivener watched the game of the Deco Simplots and the Jerome Jaycees. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

As Yet Little Sport Scrivener Watched

As yet little sport scrivener watched the game of the Deco Simplots and the Jerome Jaycees. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

The referee of the game was the referee of the game. The referee of the game was the referee of the game.

**PUBLIC INVITED
FOR POLIO MEET**

'41 Buick Special, 4-door
 '41 Pontiac Silverstreak two-door
 '34 Chevrolet Coupe
 '31 Chevrolet two-door

ext issue

YOUR BUSINESS
EVERYDAY
in the
BUSINESS and
PROFESSIONAL

hogs, sheep paint, horse
saws, spirit levels, machine
carriage bolts, axial rope, cotton rope
kerosene, linseed oil, store oil
turpentine. All size truck oil
first grade Pennayvanna
Also some passenger tire
Hope you are the same

'41 Buick Special, 4-door
 '41 Pontiac Silverstreak two-door
 '34 Chevrolet Coupe
 '31 Chevrolet two-door

BY
WINIFRED
HALSTED

YOUR BUSINESS
EVERYDAY
in the
BUSINESS and
PROFESSIONAL

hogs, sheep paint, horse
saws, spirit levels, machine
carriage bolts, axial rope, cotton rope
kerosene, linseed oil, store oil
turpentine. All size truck oil
first grade Pennayvanna
Also some passenger tire
Hope you are the same

Gideon Planish

By Sinclair Lewis

Two days later, toward the close of his office day, Dr. Planish had a long-distance call from Klinkinville.

"Who, Gideon? This is W. C. Primrose. I've got some bad news for you, Dr. Planish. I'm dreadfully sorry. . . . Yes, it was sort of terrible. I was the first meeting of the student assembly. I was there, and I started suddenly he stopped and looked kind of shocked and he crumpled up on the floor and before I could reach him, I and Dr. Evans, he had already passed away."

"I'm speaking from the bank. Trustee, there's a group of them here, and they all seem to be very much interested in you, and we want to offer you the college presidency, Dr. Planish. How about it, son?"

Dr. Planish stammered: "I'll call you back tomorrow morning. First, thirty, at the bank? Fine. Oh, give me Mrs. Bull's address, please. Call you tomorrow, Oh, give me love to Tekka."

Dr. and Mrs. Planish actually had no engagement that evening. No one had scheduled to them, no one to whom they tried to telephone was at home. Naturally, they were very distressed in the morning, and they were very much interested in you, and we want to offer you the college presidency, Dr. Planish. How about it, son?"

"Dear, listen to me now, and don't say anything till I've finished. I know that's a wonderful, decent heart you have. When I hear fellows like Primrose, I can't help but about what gaffers or conceived gaffers their wives are. I always think how very fortunate I've been. Hey—hey—wait! I finish! I know something you get a little impatient with the slowest of life—all of us ambitious people do—but I know that in the long run you're as faithful as Ruth—you'd follow your husband wherever he had to go, even and his alien cars, huh?"

"Though afflicted unfairly by the mention of corn or other crops indigenous to the Midwest, Primrose said yes, she certainly was a Ruth. Then—listen now, and don't interrupt—poor old Alma Bull dropped dead the morning."

"Oh, I'm sorry!"

"Primrose telephoned me—they would be take the presidency right away. Remember that it would be a job for keeps, not a pension. We could get every summer, wind come to New York or, after the war, go to Paris, Sweetheart, this is important, and it's immediate. Can't I count on you?"

"Oh, Gideon, I don't want to be unreasonable. I know, I suppose I would be sort of a queen in Klinkinville. Do you solemnly promise we'll go to Paris?—My God, will you look what she's here!"

By himself, hardly in a leather armchair at one of the small tables against the wall, was Thomas Bizzard, Senatorial Nominee Bizzard,

who was supposed to be at home in Washburn.

Primrose dashed to him—Dr. Planish rolled across the room from slowly. Bizzard stammered, "Just a little strategic surprise visit. Flow in there from home to address the big rally, at the Imperial Temple to-night—fly back tomorrow. You and me and all the platform with some big guns from Washington—there's the Chancellor General and the Secretary of Education and Arts. Doc, your reports have been fine, and you young woman, I hear you're developing quite a knack of winning friends and influencing people. Maybe you'll be quite useful to the cause. Bizzard machine, some. You're going to bring your husband and sit up on the platform, like a crowd gathering, aren't you?"

"You bet your life I am—you bet we are," said Primrose.

Primrose sat on the platform between her husband and the Chancellor General of the United States of America. To the husband she whispered, "Think, Primrose, just the morning the Chancellor was at a cabinet meeting, attending the low-down, Klinkinville and the second front and the Solomon Islands and everything—just like the history! And now sitting here right next to him, with 10 million women looking up at you and expecting you to go back and give them all the old snails on the college faculty!"

"Oh, I know," sighed Dr. Planish, and after a long while, "I know."

Afterward, when the audience trailed up on the stage to get the Chancellor's autograph, several of them asked Primrose for hers, and she gave them hers for the Chancellor's wife. She skirted about that, on the bus home, then she spoke with high seriousness.

"Honeybird, don't you worry if old Primrose hands in the schoolhouse card and leaves you without a job. The way I'm beginning to stand with Wm. H. Huggins and Tom Bizzard, I can always support you, and you can stay home and have a nice, long, quiet rest."

The distant urgent whistle of a ferry, laden with freight cars from Washburn, came from the south, and for an instant, she moved with smiling air in half-dress, and leaves you without a job. The way I'm beginning to stand with Wm. H. Huggins and Tom Bizzard, I can always support you, and you can stay home and have a nice, long, quiet rest."

But the whistle sounded again, so fast and lonely that Dr. Planish fell back into his habitual doubt of himself, and his face blushed with anxiety and compromise. He felt now, at 50, that though he might follow the path of history for another quarter century, he would never recover from his mountain sickness.

"Are you awake? Will you get me a glass of water?" said his faithful wife.

"Yes," said Dr. Planish. "Do you know what? Some day we're going to have a penitence on East End Avenue."

"Yes!" said Dr. Planish. THE END

Bull C. of C. Slates Annual Meet Feb. 29

BULL, Feb. 12.—The annual meeting of the Bull Chamber of Commerce has been set for the evening of Tuesday, Feb. 29. The meeting will begin with a 7:30 dinner. At this time four new directors will be elected, and plans for the coming year will be formulated. Dr. and Mrs. Bizzard will have charge of the evening program.

BOARDING HOUSE MAJOR HOOPLE

OUT OUR WAY By WILLIAMS

LIFE'S LIKE THAT By NEHER

SIDE GLANCES By GALBRAITH

By FRANK ROBBINS

RED RYDER

WASH TUBBS

BOOTS AND HER BUDDIES

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVOY and STRIEBEL

STARRING POPEYE

By V. T. HAMLIN

THIS CURIOUS WORLD By FERGUSON

SCORCHY

Phone 38 CLASSIFIED ADVERTISING Phone 38

WANT AD RATES
(Based on Cost-per-copy)
Day... 10¢ per copy
Night... 5¢ per copy
Special... 25¢ per copy
Long term... 10¢ per copy
Deadlines... 10 days
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE FOR SALE
30 Acres irrigated land...
Phone 38

FARMS AND ACREAGES
10 Acres Excellent...
Phone 38

WANTED TO BUY
Singer Sewing Machine...
Phone 38

TRUCKS AND TRAILERS
For Sale...
Phone 38

AUTO SERVICE AND PARTS
Special...
Phone 38

MARKETS CLOSED
New York, Feb. 13...
Phone 38

SPECIAL NOTICES
For service...
Phone 38

DON'T HOARD RENT
That spare room quickly...
Phone 38

MOON'S BARGAINS
1 Acre...
Phone 38

E. A. MOON Real Estate
Farm Implements...
Phone 38

MISC. FOR SALE
Singer Sewing Machine...
Phone 38

LEGAL ADVERTISEMENTS
Notice to Creditors...
Phone 38

CHICAGO LIVESTOCK
Chicago, Feb. 13...
Phone 38

Potatoes-Onions
Idaho Falls, Feb. 13...
Phone 38

PERSONALS
For service...
Phone 38

PHONE 38
and ask for an Ad-taker

SEEDS AND PLANTS
All of our seed...
Phone 38

HAY, GRAIN AND FEED
Good feed...
Phone 38

SWIM INVESTMENT CO.
In South Park...
Phone 38

MAJORITY SQUAD
Notice of Hearing...
Phone 38

CHICAGO LIVESTOCK
Chicago, Feb. 13...
Phone 38

Butter and Eggs
Idaho Falls, Feb. 13...
Phone 38

BEAUTY SHOPS
For service...
Phone 38

CHATTAL LOANS
For service...
Phone 38

FARMS AND ACREAGES
For sale...
Phone 38

SWIFT'S Baby Chicks
Hatching...
Phone 38

VOLVO
Volvo...
Phone 38

2 Buhl Business Places Relocate
Buhl, Feb. 13...
Phone 38

PORTLAND LIVESTOCK
Portland, Feb. 13...
Phone 38

BUHL
Buhl, Feb. 13...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

SWIM INVESTMENT CO.
In South Park...
Phone 38

SWIFT'S Baby Chicks
Hatching...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

SWIM INVESTMENT CO.
In South Park...
Phone 38

SWIFT'S Baby Chicks
Hatching...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

SWIM INVESTMENT CO.
In South Park...
Phone 38

SWIFT'S Baby Chicks
Hatching...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

SWIM INVESTMENT CO.
In South Park...
Phone 38

SWIFT'S Baby Chicks
Hatching...
Phone 38

WANTED-RENT LEASE
Wanted to rent...
Phone 38

REAL ESTATE WANTED
Wanted to buy...
Phone 38

CHIC HATT, MRS.
For service...
Phone 38

