
The life of a state
will make
the difference
between a
state that
start saving
and a state
that will
lose its life

SAVE
A DOLLAR
A DAY

VOL. 26, NO. 273

Times-Idaho

A Regional Newspaper Serving TWIN FALLS, IDAHO, WEDNESDAY, MARCH 1, 1944

Solons Convene To Study State School Problem

BOISE, March 1 (AP)—The 27th Idaho legislature convened in a second extraordinary session today to consider as well as public assistance and teacher salaries a complete reorganization program for the state's educational administrative set-up.

Governor Bottoliver included the reorganization plan in his call after last minute conferences with legislators and educational leaders.

The governor, addressing a joint session-house session which convened to hear his message for the second session shortly after 10 a. m., said the session was adjourned, declaring that the appropriation of additional money is not necessary the solution of the problem. He referred to teacher pay.

Agenda Outlined

In calling the second special session of the legislature, the governor outlined the agenda of the session.

1. Appropriation of money for use in operation of common and high schools of the state, and amendment of law governing school tax levies.

There is some sentiment to cut the state appropriation to \$100,000 and increase district maximum levies.

2. Appropriation of money for payment of public assistance grants.

The sum proposed by a joint inter-committee is \$150,000.

3. Enactment of legislation authorizing investigation and study of educational conditions in the state and providing for a report at the next regular session of the legislature.

4. Amending the charter of independent school district No. 1 of New Paltz county, Idaho, to provide for an increase in the levy. The charter of Lewiston school district, which is a bill prepared for introduction at the next session, to levy 15 cents per \$100 of assessed value.

The governor asked the joint session to take up the first item.

BRITISH APPROVE RED PEACE TERMS

LONDON, March 1 (AP)—Great Britain agreed today to peace terms submitted by Russia to Finland, demanding that the Finns cease military operations, evacuate the Karelian Isthmus, and accept a minimum of \$100 million for high school teachers, and to give a \$100 million loan to those now unemployed.

Chaplin Blasted By Barry Lawyer

HOLLYWOOD, March 1 (AP)—Charles Chaplin, comedian, today was blasted by Barry's attorney as a scoundrel attempting to evade his responsibilities.

"This Chaplin is capable of anything," cried the white-haired lawyer, Joseph Scott, in censuring a blood test in which three doctors agreed the screen comedian could not be the father of the Miss Barry's infant daughter.

Chapman Named To School Post

BOISE, March 1 (AP)—Gov. O. A. Bottoliver today named Chapman, Boise, as state superintendent of public instruction to succeed C. B. Johnson, who resigned yesterday effective March 8 to accept a position in the Idaho veterans administration.

MORTGAGE LAW EXTENDED

WASHINGTON, March 1 (AP)—The house today passed by a vote the legislation extending for two years the Federal Reserve mortgage moratorium law, due to expire Friday.

Telephone Lesson Saves Flier Who Hadn't Completed Course

SEATTLE, March 1 (AP)—Another case of a pilot who hadn't finished the last lesson in an emergency landing course was related by Boeing Aircraft Co. today. The pilot, James Johnson, was rescued by reading the final instructions for the emergency landing course.

As "Kickoff" Inaugurated Red Cross War Fund Drive

Above, the "kick off" breakfast today which preceded formal inauguration of the 1944 Twin Falls Red Cross war fund drive. The breakfast was staged at the Roosevelt hotel by the Lion club, which is handling downtown and warehouse district solicitation. General Chairman, Jay Merrill is shown standing. Other films in the photo are at right, in far row, Russell Jensen and Merwin Helmholz; at left in far row, Victor Pflieger, shown in front of flag, Ed Crane and Alton Young. At extreme left of first table is Ernest E. Johnson. Next to Johnson is O. J. Dethle, then Arnold Cross, Brock Fagin, Chic Hatt, (back to camera), Dr. Gordon R. Tobin and Harry Babin. At second table behind camera are Hattley Parrier, Jim Bowden, John Frankhouse, Sheriff Warren W. Lowery and Stanley Phillips. (Staff Photo-Engraving)

Residential Canvass Begins

Across the first Twin Falls housewives to contribute to the 1944 Red Cross war fund drive, which began officially at 9 a. m. today, was Mrs. T. E. Faye, 452 Sixth avenue east. She is pictured here with Mrs. J. E. Hill, one of the women solicitors for the Twin Falls residential area. (Staff Photo-Engraving)

New German Assaults Test U. S. Anzio Line

By RICHARD G. MASSECK

ALLIED HEADQUARTERS, Naples, March 1 (AP)—German troops, armed with a new secret weapon, "lank" loaded with explosives, have slogged out in new assaults against the Anzio beachhead, and allied headquarters said this may be a third great offensive aimed at driving the invasion troops into the sea.

Auto of Fireman Hits School Bus

A school bus carrying 28 children was struck by a "Twin Falls city" fireman's car about 9 a. m. Wednesday at the intersection of Fifth and Fifth streets, where the fireman was on his way to the fire at the home of Dr. W. Marshall, 1113 Lewis.

ECONOMIC PLANS ADDRESS TONIGHT

The persistent individual will be of planning for his benefit when Lewis Carroll, Secretary of the National Association of Manufacturers, speaks in the Twin Falls high school auditorium at 8 p. m.

Leap-Year Child Born at Hospital

All shook their heads and smiled at 843. The other was a full-length dried fish coat, dark brown in color, with a long silver cord at the wrist. It was valued at \$100.

Brooklyn Member of Congress, 76, Passes

WASHINGTON, March 1 (AP)—Rep. Thomas H. Cullen, D., N. Y., died today in Walter Reed hospital of an intestinal ailment. The 76-year-old representative from Brooklyn had been in the hospital for two weeks.

WAR BULLETIN
LONDON, March 1 (AP)—A Russian aircraft carrier is against Pskov, have cut the railway running south to Pskov, and have taken control of the Narva river in a drive which broke the railhead to Tallinn nine miles west of Pskov. The Moscow radio announced tonight.

PRICE 6 CENTS

New Thrust Gives Yanks Key Airbase

ALLIED HEADQUARTERS, SOUTHWEST PACIFIC, March 1 (UP)—U. S. invasion forces, thrusting across the Bismarck sea to within 610 miles of Truk, have landed in the Admiralty islands, captured an airbase and rapidly are extending their beachheads against dwindling resistance, it was announced today.

RUSSIANS BATTER WAY INTO PSKOV

MOSCOW, March 1 (UP)—Soviet armor for forced just into the outskirts of Pskov, invasion force, today and in a companion drive turned an enemy pocket into a rout and 15 miles from the last German-held north-south railway in northern Russia.

FLASHES OF LIFE

FOUND LANCASTER, Penn., March 1 (AP)—A search for a missing railroad car, which was last seen in the vicinity of Lancaster, Pa., today.

Leap-Year Child Born at Hospital

ALL shook their heads and smiled at 843. The other was a full-length dried fish coat, dark brown in color, with a long silver cord at the wrist. It was valued at \$100.

Brooklyn Member of Congress, 76, Passes

WASHINGTON, March 1 (AP)—Rep. Thomas H. Cullen, D., N. Y., died today in Walter Reed hospital of an intestinal ailment. The 76-year-old representative from Brooklyn had been in the hospital for two weeks.

ECONOMIC PLANS ADDRESS TONIGHT

The persistent individual will be of planning for his benefit when Lewis Carroll, Secretary of the National Association of Manufacturers, speaks in the Twin Falls high school auditorium at 8 p. m.

Leap-Year Child Born at Hospital

All shook their heads and smiled at 843. The other was a full-length dried fish coat, dark brown in color, with a long silver cord at the wrist. It was valued at \$100.

Brooklyn Member of Congress, 76, Passes

WASHINGTON, March 1 (AP)—Rep. Thomas H. Cullen, D., N. Y., died today in Walter Reed hospital of an intestinal ailment. The 76-year-old representative from Brooklyn had been in the hospital for two weeks.

Social and Club News

Buhl, Jerome, Twin Falls B.P.W.s Have Joint Meet

More than 40 members of the Buhl, Jerome and Twin Falls B.P.W. clubs met Tuesday night in the Jerome Civic club rooms for a joint meeting.

Fifteen Twin Falls members attended as well as several from the other two clubs. The meeting was held in the Jerome Civic club rooms for a joint meeting. The meeting was held in the Jerome Civic club rooms for a joint meeting.

Meet for Blaine Red Cross Heads

HAILEY, March 1.—A meeting preliminary to the Red Cross drive in Blaine county was held recently at the Hayley court house with Mrs. Beatrice Dolan, Blackfoot, field representative of the American Red Cross, who took charge of the meeting.

Capitals of the various teams for the drive, started Wednesday, March 1. Mrs. E. O. Foster, Blaine; Mrs. W. M. Patten, Blackfoot; Mrs. C. E. Patten, Blackfoot; Mrs. C. E. Patten, Blackfoot; Mrs. C. E. Patten, Blackfoot.

Four Couples Fete Rev. and Mrs. White

Four couples recently honored the Rev. and Mrs. W. A. White at a dinner held at the home of Mrs. E. O. Foster, Blaine, on Tuesday night.

Experts Refute Designer's Stab

NEW YORK, March 1.—The women's design for fashion, the women's design for fashion, the women's design for fashion, the women's design for fashion, the women's design for fashion.

Quiet Wedding for Twin Falls Couple

Miss Ruby O. Jones and Mr. G. M. Satterfield, both of Twin Falls, were united in marriage at 4:30 p. m. Wednesday at the Presbyterian church.

Convalescent Sailor Weds California Girl

HAILEY, March 1.—Marriage ceremonies were held at 4:30 p. m. at the home of Mrs. J. H. Reichenbach, Hailey, for the wedding of Miss Zella Zella and Mr. Satterfield.

Today's Pattern

Classic lines make this trim, attractive dress of fine, patterned fabric. The dress is a youthful style that flatters the more mature woman.

Pattern 9077

Pattern 9077 is suitable for sizes 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50. Size 36 takes 5 1/2 yards 25-inch fabric.

Experts Explain Delinquency as Change in Code

By RUTH MILLETT
It is "juvenile delinquency" just a term adults have invented because they don't know how to cope with youth's fast-changing standards?

Calendar

B. and T. club will meet at the home of Mrs. Flora Hall at 1:30 p. m. Friday.

Church Rites for Kimberly Soldier

At a recent Sunday afternoon service at the Episcopal church in Blackfoot, Idaho, the Rev. Dr. J. H. Reichenbach, pastor, presided at the funeral of Miss Kimberly.

CARE OF YOUR CHILDREN

By ANGELO PATRI
There are days in every mother's life when she is ready to give up and say, "I can't do this."

Job's Daughters Stage Initiation

More than 50 members of the Twin Falls chapter of Job's Daughters, a service organization for girls, staged an initiation ceremony at the Masonic hall Monday night.

Four for League

JEROME, March 1.—Members of the Idaho Women's League met Thursday afternoon at 2:30 p. m. at the parish house for a general business meeting.

Relieve Distress Time-Tested Way

ALL HEALTHY children make mistakes. Sometimes, temper, selfishness, piffing, untruthfulness, chiding of others, are facts of human experience, deny them as we may. We need not be shocked when they appear in the children but we need not accept them. We can, by offering helpful experiences train them to the better way.

Collegiate Models

RELATIONS OF MODERN times distress of cold this double-breasted suit. The suit is made of a soft, easy to wash, robust, chest, waist and skirt. The suit is made of a soft, easy to wash, robust, chest, waist and skirt.

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

Women's Captains in Red Cross Drive

More than 100 local women will select the Twin Falls red cross district during the 1944 Red Cross fund drive. Pictured are 10 of the 12 team captains who will lead groups of volunteers. They are, left to right, Mrs. C. H. Henson, Mrs. L. H. Wagner, Mrs. J. A. Caldwell, Mrs. J. W. Newman and Mrs. William H. Henson.

Burley Debaters Win School Meet

BURLEY, March 1.—Four teams of Burley high school debaters attended a meet in Blackfoot where they defeated teams from Rexburg, Sugar City, Blackfoot and Lava Hot Springs.

Crashed Airplane Continues Flight

RICHFIELD, March 1.—The four-seater Cessna airplane which crashed north of Richfield recently in a forced landing took off for a second time Monday morning.

Farm Price Level Drops One Point

WASHINGTON, March 1.—The general price level of farm products declined one point between mid-February and mid-March, but was still 11 points above a year ago, the agriculture department reported.

Bakery Problems Told to Clubmen

War-time innovations in the bakery business were discussed briefly by H. H. Graves at the Twin Falls Rotary club meeting Tuesday night.

Buhl Flier Chosen For B-29 Training

BURLEY, March 1.—Word received by Mrs. Hazel Childreder, mother of the flier, that her son, Paul Childreder, has been selected for B-29 training.

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

TROLINGER'S

MAIL ORDERS AT 75¢ PER POSTAGE, ETC.

Buhl Airmen Now In N. Y. Hospital

BURLEY, March 1.—Mr. and Mrs. W. L. Henson, a telephone call from their son, Sgt. Clarence Henson, who is in the hospital at St. Elizabeth's, Staten Island, N. Y., from England, and would be hospitalized in Waller's hospital, New York City.

OAKLEY

Mark Smith, aviation machinist met first class, son of Mr. and Mrs. W. L. Henson, who is in the hospital at St. Elizabeth's, Staten Island, N. Y., from England, and would be hospitalized in Waller's hospital, New York City.

Detail for Today Bar Maid

Bar maids are local girls who date none but officers. They have men who are not married. The enlisted men have no use for them and vice versa, which makes it lovely for the officers.

AS PURE AS MONEY CAN BUY

No artificial, none extra. None false. No artificial, none extra. None false. No artificial, none extra. None false.

Exciting with...SOVIET

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

PERMANENT WAVE

THURSDAY, FRIDAY, SATURDAY. FOR COMPLETE KIT. Each kit contains 40 Curbers Shampoo and Wave Set also included. There is nothing else to buy. Shampoo and wave set are included in each kit.

ON THE
SPORT
FRONT

If you Oldie Sporter believe's me, his name's failed him there's a hint of the son of his first romance. "What's Use of Dreaming," "winds up" . . . and then the light went out.

And that's just what the pudgy one is thinking today about the Twin Falls Hot Stove League—his light is going out. All because his fireman is leaving.

The fireman is Maury Hoyer, vice-chairman of the board of directors of the Twin Falls Hot Stove League, who has left the baseball field burning here when there was none other to see a stick of wood into the old stove.

Maury's leaving to help kindle a greater fire than he has here. He's soon coming to an Schickelmeier and son Togo. Maury's going into the navy either as an officer or an equipment seaman. He has his application in for a commission and also has passed his own examination via the selective service route.

Maury's every moment except that taken up by the necessities of a livelihood has been consumed in the interest of his beloved Cowboys and the Pioneer League. This ancient warrior should be ever remembered in the interest of all baseball.

Maury's leaving dissolves the Cow-boys into a collection of uniforms, an inoperative franchise in the Pioneer League and a smaller desire to operate when the league resumes play after the war. Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Magic Valley Tenpin Elite to Compete In "Across the House" Sweepstakes

The top ranking bowlers in the Magic Valley Tenpin Elite will be competing in the "Across the House" sweepstakes that will feature the bowling tournament to be held Friday and Saturday nights and all-day Sunday at the Wood River, Idaho, Tenpin Elite and today. He said the bowlers were maintained great interest in the event in which each entrant will move to another alley after completing each frame.

"This means," Bertsch said, "that no bowler will have a chance to compete more than a few frames on his 'pet' drive—whether accidentally or otherwise. Come it will mean that he will have to adapt his ball to every alley in the house."

Outstanding event in the Magic Valley Tenpin Elite will be the outstanding tenpin event of the season. In addition to the sweepstakes, there will be a double and singles event.

For the first time, event, 20 teams already have entered and this total may be boosted to 24 before the start of the tournament.

The tournament will open at 8 p. m. Friday when the following teams take the double and single: Co. 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Sunday two from Twin Falls and two from Coaling have been scheduled. Four other quintets may see action during the night.

Singles and doubles will follow each five-man event Friday and Saturday nights and on Sunday until time for the sweepstakes, probably at 10 p. m.

The tournament will be a handicap affair. In addition to the regular handicap, there will be a special handicap for the elite. Bertsch said there would be no open bowling permitted during the life of the tournament.

Fred Stone, veteran tenpin instructor, will be in general charge.

Krahn, Scoring Star, Returns to Solons but Bruins Win Cage Game

John Krahn, the Gooding Solons' high scoring forward, returned to the team last night but he was far from his old self and as a result the Twin Falls Bruins broke their losing streak with a 14-12 victory over the Solons.

Krahn, who was injured in a train wreck three weeks ago, was only a field goal but made good on his lone shot from the free throw line.

Phil Reed, Bruins' star, led the team with 14 points. Krahn scored 12 points. The Solons scored 12 points.

On the other hand, the Bruins' first quarter was a quiet one. They scored only one point in the first quarter and were setting the pace for the rest of the game.

The Solons started in the third quarter, riling up 11 points to the Bruins' seven. However, they bogged down again in the final frame, making only three points to the Bruins' five.

Captain "Mook" Hilday scored 12 points, the Bruins' star. He was the Bruins' leading scorer in the first quarter and was setting the pace for the rest of the game.

The Solons started in the third quarter, riling up 11 points to the Bruins' seven. However, they bogged down again in the final frame, making only three points to the Bruins' five.

Maury might have been rich—baseball would be a paying thing. But Maury will be back and so will the Pioneer League. And that's something to look forward to. Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Maury's leaving has left the Pioneer League in a lurch. It is now up to the board of directors to see that the Pioneer League is not left in a lurch.

Schedule for Cage Classic Announced

WENDELL, March 1 (AP)—The line-up for the district basketball tournament to be held here March 9, 10 and 11 was completed yesterday when the Eden Grizzlies and the Hazelton Badgers finished as the winners and runners-up, respectively, in the south side sub-district tournament at Kimberly.

The lineup follows:
Eden sub-district—Glenns Ferry, winners; Hagerman, runner-up, and Wendell as the host team.
North side sub-district—Declo, winner, and Heyburn, runner-up.
South side sub-district—Eden, winner, and Hazelton, runner-up.
North side sub-district—Shoshone.
Wood River sub-district—Hailey.

As a result of the sub-district tournament, the new schools will compete—Hazelton, Eden, Hailey, Hagerman and Heyburn. Glenns Ferry, Wendell, Shoshone and Declo to compete last year.

Floyd Flowers, Bulldog, and Ralph McCool, Rocket, will be the referees.

The complete schedule as announced by William Bertsch, Wendell superintendent of schools and tournament manager, follows with Hazelton drawing first in the opening round.

THURSDAY
Game No. 1, 11:30 a. m.—Wendell vs. Declo.
Game No. 2, 2:30 p. m.—Heyburn vs. Hailey.
Game No. 3, 3:30 p. m.—Olena vs. Eden.
Game No. 4, 7:30 p. m.—Shoshone vs. Hazelton.
Game No. 5, 8:30 p. m.—Hagerman vs. winner of game No. 1.
Game No. 6, 8:30 p. m.—Wendell vs. winner of game No. 2.
Game No. 7, 8:30 p. m.—Wendell vs. winner of game No. 3.
Game No. 8, 8:30 p. m.—Wendell vs. winner of game No. 4.
Game No. 9, 8:30 p. m.—Wendell vs. winner of game No. 5.
Game No. 10, 8:30 p. m.—Wendell vs. winner of game No. 6.
Game No. 11, 8:30 p. m.—Wendell vs. winner of game No. 7.
Game No. 12, 8:30 p. m.—Wendell vs. winner of game No. 8.
Game No. 13, 8:30 p. m.—Wendell vs. winner of game No. 9.
Game No. 14, 8:30 p. m.—Wendell vs. winner of game No. 10.
Game No. 15, 8:30 p. m.—Wendell vs. winner of game No. 11.
Game No. 16, 8:30 p. m.—Wendell vs. winner of game No. 12.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Tommy Ryan, who won the welterweight and the middleweight championships in the gay 90s, was one of the nicest, most courteous boxers ever known.

A natural fighter with baffling cleverness, he also possessed great ability as a trainer and teacher of boxing. He taught Jim Jeffries the finer points of the game and trained him for his title fight with Bob Fitzsimmons.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Sinkwich Paced National Grid Loop in Punt Returns Average

CHICAGO, March 1 (AP)—Frankie Sinkwich, star Detroit Lions halfback, has the distinction today of being the National Football League's top ground gainer via punt returns, although Arny Farkas of Washington is the officially recognized champ.

League figures show that Sinkwich, two-time All-American at the University of Georgia, ran back 11 kicks for 228 yards last season, an average of 20.7 yards per effort. He also came through with the longest single return, a 77-yard gallop against Washington Nov. 14.

While this was easily the best performance in the league, Sinkwich placed fifth in the official standings because he handled fewer than four others—Farkas, Bob Seymour, Washington, and Jack Butler and Elmer Steele, Philadelphia.

Farkas took credit of 15 kicks, returning them 168 yards; Seymour, 12, 101 yards; Butler, 13, for 108 yards; Steele, 12 for 152.

Team honors, based on percentage of punts returned, went to Green Bay Packers with a 58.1 figure while Washington led in number of returns with 41 and Detroit was tops in average distance per return—12.6 yards.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Jerome Boxers at Wendell Tonight
WENDELL, March 1 (AP)—Coaching Tom Francisco's Wendell high school boxing team will be host to the Jerome mittmen here tonight at 8 p. m.

Ten bouts will probably be staged with the first going on at 8 p. m.

Markets and Finance

PRICE ON WHEAT,

RYE HELD STEADY

At the close wheat was $\frac{3}{4}$ - $\frac{7}{8}$ higher than yesterday's finish, May $\$1.70\frac{1}{2}$; oats were unchanged to $\frac{1}{8}$ higher, May 60 $\frac{1}{2}$, and rye was ahead $\frac{1}{4}$ to $\frac{1}{2}$, May $\$1.28$ to $\$1.28\frac{1}{2}$.

GRAIN TABLE				
CHICAGO, March 1 (4P)				
	Open	High	Low	Close
Wheat:				
May	1.70	1.75 $\frac{1}{2}$	1.70	1.70 $\frac{1}{2}$

July	1.67%	1.67%	1.67%	1.67%
Sept.	1.65%	1.65%	1.65%	1.65%
Dec.	1.66	1.66	1.65%	1.66
Qats:				
May	1.70%	1.69%	1.70%	1.69%
July	1.70%	1.70%	1.70%	1.70%
Sept.	1.72%	1.71	1.72%	1.71
Dec.	1.74%	1.73%	1.74%	1.73
Ryas:				
May	1.21%	1.23%	1.21%	1.23%
July	1.26%	1.27	1.26%	1.26
Sept.	1.24%	1.25	1.24%	1.25
Dec.	1.23	1.24	1.25	1.25
Starley:				
May	1.22%	1.22%	1.22%	1.22%
July	1.22%	1.22%	1.22%	1.22%
Sept.	1.22%	1.22%	1.22%	1.22%
Dec.	1.22%	1.22%	1.22%	1.22%

Potatoes-Onions

IDaho Falls, Mar. 24.—Shipping point information for Idaho Falls district: Wire inquiry moderate, demand fairly good, market firm.

Delivered sales f. o. b. shipping points:

Russuts U. S. No. 1, size A in 100-lb. sacks, unwashed, \$13.5 to \$25.0; washed a few \$26.50, none for March shipment.

Russuts U. S. No. 1, size B, standard shipment, per cwt. \$13.15; Idaho standard grade in 10-lb. sacks, March shipment, per cwt., \$2.92.

Dealers other sales including cash trade and f. o. b. A. F.: Russuts U. S. No. 1, size A in 100-lb. sacks, washed, \$23.5 to

12-65, including June for March, unwashed, 12-65, to \$1.55; Idaho standard grade, 100-lb. sacks, a few \$1.75 to \$1.90; U. S. No. 2 and Idaho utility grade, 100-lb. sacks, \$1.40 to \$1.50.

Cash to growers, bulk per cwt.: Russia U. S. No. 1, size A, a few sales mostly \$1.90 to \$1.95; U. S. No. 2 mostly 80c to 90c.

CHICAGO

CHICAGO, March 1 (UP)—Arrivals 10 on track 257, total shipments 1,057, 10; how: Arrivals 33, shipments 195. Old stock track sales per 100 lbs.: Idaho Russet bulk banks U. S. No. 1, size A and U. S. No.

extra, washed, \$1.35 to \$2.45; unwashed, \$1.10 to \$2.30; standard grade, unwashed, \$1.00; utility grade, unwashed, \$1.25. Minnesota extra, \$1.00. Dakota, Red River section, Blue Tripluma 35 per cent U. No. 1 quality, unwashed, \$2.10 to \$2.15; Colobrs 35 per cent U. S. No. 1 quality, \$2.10. Wisconsin, no sales reported. New stock truck sales, local. Florida bushel crate Blue Tripluma U. S. No. 1, size A, washed, \$1.15 to \$1.25; U. S. No. 1, size washed, \$1.75 to \$1.85; Florida Goshawk Blue Tripluma U. S. No. 1, size washed, \$3.15 to \$3.15; U. S. No. 1, size washed, \$2.98; fair quality, dark color, \$2.50; bushel crate Blue Tripluma U.

No. 1, size A, washed, \$2.15 to \$2.25; few
\$2.00; U. S. No. 1, size B, washed, \$2.
\$2.25; few \$2.25.

CHICAGO ONIONS
CHICAGO, March 1 (UP)—50-lb. sack
Street sales:
Illinois yellows \$2.48 to \$2.66.
Michigan yellows \$2.65 to \$2.70.

Butter and Eggs

SAN FRANCISCO PRODUCE

SAN FRANCISCO PRODUCE
SAN FRANCISCO, March 1 (UPI)—Butter: 93 score, 41½¢; 92 score 42½¢; 90 score 42½¢; 89 score 41½¢.
 Cheese: Wholesale prices, loaf 27½¢; triplices 27¢.
 Eggs: Large grade A 41¢ to 41½¢; medium grade A 32¢ to 33½¢; small grade A 23¢ to 26¢; large grade B 31¢ to 37¢.

CHICAGO POULTRY
CHICAGO, March 1 (UPI)—Live poultry firm; 1 car, 7 trucks: unchanged.

CHICAGO PRODUCE
CHICAGO, March 1 (UPI)—Butter firm:

Potato Futures
(Courtesy E. W. McRoberts and Company, Elks Bldg., Phone 910)

WOOL
NEW YORK, March 1 (AP)—Switching operations from October to July, believed to be transferring at bridge positions a Houston spot firm, accounted for most of the volatility in wool futures today. Estimated sales of wool tops were 125,000 pounds.
Gross wool futures closed unchanged (sic) higher, Dec. \$2.21.
Certificated grease wool spot 91cN.
Certificated spot wool tops 1.105N.

diurn 170 to 300 lbs. \$13 to \$14; few \$15 to \$12.50; medium to good sows \$9.75 to \$10.50.

Sheep: Salable pens; late Tuesday sale steady; good to choice wooled lambs \$11 to \$12.25; common and medium \$12.25 to \$13.50; common ewes \$4.

Markets

Small reds, \$2s	\$2.75
Small reds, \$3s	\$3.25
(Two dealers quoted)	
OLD SHANK	
Great Northern No. 1	\$2.75
Great Northern No. 2	\$2.50
(Six dealers quoted)	
Pintos	\$2.50
(Five dealers quoted)	
Small reds, \$2s	\$2.50
Small reds, \$3s	\$2.75
(Two dealers quoted)	
LIVE POULTRY	
Broilers, under 4 lb. 4 wks.	2
Fryers, 4 1/2 to 4 lb.	3
Fowls	2

Roasters, 4 to 5 lbs.	1
Lamborn fowls, under 4 lbs.	1
Lapburn fowls, 4 to 5 lbs.	1
Colored fowls, 4 to 5 lbs.	1
Colored fowls, 5 1/2 lbs. and up	2
Hens, under 5 1/2 lbs.	1
Hens, 5 1/2 lbs. and up	1
Old cocks, under 5 1/2 lbs.	1
Old cocks, 5 1/2 lbs. and up	1
(One dealer)	
No. 1 butterfat, premium grade	2
No. 1 butterfat, city	1
No. 2 butterfat	1
(One dealer)	

[illegible]

ing to entry of judgment in district

The county attorney said that state's rights were his motto. The OPA case began with a letter from the state attorney's staff to the county clerk asking him to collect \$1,050 for the county, which was the amount of the bid at an auction last year. The county clerk refused to pay when the county attorney told him that he would be in violation of the ceiling price regulations if he paid more than \$723.66.

The county attorney said today that he is still awaiting word from the state attorney regarding the operation of the OPA legislation. He said he will be winding up the district court cases as soon as he receives word from the state attorney as to how to expedite filing of such cases.

FOUR INDUCTED

JEROME, March 1.—Four new members have been inducted into the Jerome county Indian war veterans' organization today by the army at Fort Douglas.

**LAME BAR
TORTURE**

H
Horses.
Falls
ARM

. STORE

Problem of giving

drilling

NOMY BASEMENT

FORMULA "B"

CLEANER

and ceilings and woodwork. Loose, speedy, safe and economical. A superior laundry, brightens bathroom, cleans grease pots and pans.

25

"VAPRO"

**VENETIAN SLA
CLEANER**

Removes soil in one easy
tion. No water . . . no rinsing
no drying. Ready to use. A
all purpose cleaner,

79c Quart

"KILLS THE MOTH"
VAPORIZER, 79c

L, 1 lb. Can6
Frost, qt.\$1.

Spray, Pt. _____
aches, Ants, Mosquitos

**GENUINE
CHAMOIS**

100% oil tanned guar
feed washable. Excell
for house cleaning.

Size	75
16"x12"	
Larger	98
size	

Browne
"Sponge-Pak"
Genuine sponge. Pack
in Cal-tuf . . . Gives lo
er wear. Soft when v
and will not scratch

Small size 29
Large size 69

Children's Overshoes MENT STORE

ring It Back