

Ration Calendar

through 85 valid indefinitely. No more will be validated until Dec. 31, 1945.

PROCESSED FOODS—Book four stamps A8 through 23, A4 and A5 through 28 and A2 and B2 valid indefinitely. No more will be validated until Jan. 1.

SUGAR — Book four stamps A8 through 34 good indefinitely for five pounds each. Stamp 60 good for five pounds for home canning through Feb. 28, 1945.

SHOES — Book three strips: stamps 1, 2 and 3 valid indefinitely.

GASOLINE—13-A coupons good for four gallons through Dec. 21. B-4, C-4, B-3 and C-3 coupons good everywhere for 11 gallons.

Mrs. B. L. Watts
Dies at Gooding
GOODING, Dec. 3.—Mrs. M. Elizabeth Watts, 72, died at home here at 6:30 p.m. Friday of bronchial pneumonia. She had been a few days ill.

Funeral services are tentative for 2:30 p.m. Monday at the Thompson funeral chapel with the Rev. Mrs. A. C. Hartley, Christian minister officiating.

Mrs. Watts was born March 1872 at Fairbury, Neb. She is the wife of B. L. Watts, a retired farmer who survives. They had resided in Gooding county for 25 years.

Aside from her husband survive to include three sons, Clarence, Delmar and John L. Watts, Yakima, Wash., and two daughters, Mrs. Wendell; one daughter, Mrs. Wendell; one daughter, Mrs. Wendell; one daughter, Mrs. Wendell.

WILL STEAL

NE
WER
THEY

—PLUS—
Color Cartoon

**"RUSSIAN
RHAPSODY"**

●

**Musical
Novelty**

Late War News

PREMIERE

GREEN SHOW

STAGE
"SOMETHING FOR
THE FOLKS"
Staged and presented
by Personnel U.S. Navy
Convalescent Hospital
of Sun Valley

...ch Series E Bond pur-
...29 at our lobby bond
...ks or the First Federal

Starts TODAY
Open 1:15 3:30 4:15
7 MEN!

ate new
enture
west

PACH

**WAYNE
REVOR**

S PARADES AND NEWS

...in the States will give the trust fund to let them know and play with them me Joel Kuppman by air mail.

ON TO TOKYO!

Let's all get behind the greatest march in history—the march to Tokyo—and victory!

On countless invasion fronts, thousands of your fighting men are taking up the battle cry: "On to Tokyo!" We've got to back them up with what it takes for complete victory. Remember, the supply lines in the Pacific are long and your fighting men will need more matériel than was required for the entire European invasion to crush the Jap foe.

Let's Echo that cry with BONDS!

Our boys won't quit until they've reached their goal. Let's not stop buying bonds until we've reached ours! In this 6th War Loan Drive, the Nation's goal is fourteen billion—our individual job is to buy at least an extra \$100 Bond—another and then another—let's keep on going—let's keep on buying—let's keep on saying it with Bonds—"On to Tokyo!"

BUY AT LEAST AN EXTRA \$100 WAR BOND!

Ashworth Motor Co.

Jesse M. Chase

Schwartz Auto Co.

Baisch Motor Co.

Glen G. Jenkins, Chevrolet

Twin Falls Motor

Barnard Auto Co.

Magel Automobile Co.

Union Motor Co.

PRIEST GLAD HE'S BACK FROM CHINA

NEW YORK, Dec. 7 (AP)—Father Dillon is home at last. It was a few minutes before midnight Thursday when the policeman set down two shabby sailors at the porch of the Franciscan monastery in mid-town Manhattan.

"I brought someone home to you," the policeman told Brother Lawrence, who stood in the vestibule.

Brother Lawrence faced a small, hatted man in a brown collar and threadbare, patched coat which covered a shirt and trousers.

"Is Father Dillon?" the small priest asked. "I just got out of China."

Inside, in the warmth of the monastery, Most Reverend Dillon, a 47-year-old native of Ireland, was greeted by a group of 12 missionaries from Shih, Huph province, with no money or extra clothing and meat of the line, without a mass kit. He had gone to Shih 12 years ago, and four years ago had been elected apostle of the province.

For four years, Father Dillon related, he remained with his people through the terrors and sufferings of Japanese rule. In September he left Shih as planned for the United States, but he was arrested and taken to Calcutta, where he shipped as chaplain for the merchant marine crew of a container ship. Three days later he reached New York.

Wounded Soldier Now at Bushnell

OAKLEY, Dec. 7 (AP)—Marion R. Smith, 21, was wounded in the invasion of France, is now a patient at the Bushnell hospital at Brigham City, Utah. He returned to the United States a month ago and was a patient in a hospital at Charleston, S. C. From there he was sent to Spokane, Wash., and then to Bushnell.

His parents, Dr. and Mrs. R. J. Burton, visited him at the hospital last week.

Private Smith entered the service in 1942 and trained at Camp Maryland in ordnance ammunition.

Smith was wounded in the invasion of France, and was a patient in a hospital at Charleston, S. C. From there he was sent to Spokane, Wash., and then to Bushnell.

VETERAN RETURNS TO SHIP

BURLINGAME, Dec. 7 (AP)—Paul K. Smith, 21, was wounded in the invasion of France, and was a patient in a hospital at Charleston, S. C. From there he was sent to Spokane, Wash., and then to Bushnell.

Smith was wounded in the invasion of France, and was a patient in a hospital at Charleston, S. C. From there he was sent to Spokane, Wash., and then to Bushnell.

Even First Grade Tots Earned Cash In Farm Harvest

From first graders in high school to tots in the first grade, the schools in Twin Falls county moved into the "money chase" during the recent harvest season, a report from the Twin Falls school superintendent disclosed.

All students in all schools who devoted time to the harvest earned \$9,541.82. There were 1,453 boys and 1,453 girls who worked a total of 12,484 days.

Broken down by grade, the earnings were as follows: first grade, \$454.82; second grade, \$1,824.51; third grade, \$4,154.82; fourth grade, \$3,603.77; fifth grade, \$6,682.82; sixth grade, \$1,237.11; total days worked, 12,484.

10107; eighth grade, \$4,154.82; ninth grade, \$4,154.82; total days worked, 12,484.

"These figures," Morgan said, "are approximately \$6,000 under those of a year ago. In 1943 we had a three-week harvest season. This year the period was two weeks."

Germans at Paul Camp Good Labor

PAUL, Dec. 7 (AP)—Although farmers in Paul camp have been told that the Germans are "good labor," the camp commander, Paul E. Smith, said that the Germans are "good labor" only in the sense that they are "good labor" for the camp.

Smith said that the Germans are "good labor" only in the sense that they are "good labor" for the camp.

New Junior Leaders of Boy Scouts

The six youths above, examining the official Scout notebook, make up the Green Bar conference committee for 1945. They were elected by fellow Scouts in a session at the local high school Saturday. They are left to right: (left) Mike, 16, Hays; (left) Mike, 16, Hays; (left) Mike, 16, Hays; (left) Mike, 16, Hays; (left) Mike, 16, Hays; (left) Mike, 16, Hays.

Senate Two-Thirds Rule Peril To World Peace, Says Daniels

WASHINGTON, Dec. 7 (AP)—Joseph Daniels, secretary of the navy in Woodrow Wilson's cabinet, today said the future peace of the world is endangered by retention of the two-thirds senate rule governing treaty ratification.

Just after the adoption of a resolution which would amend the constitution to allow ratification by a majority vote of both houses of congress, Daniels told the house judiciary committee.

"Just as one-third of the senators can prevent the ratification of a treaty, the two-thirds rule gives the minority a veto power," he said.

Daniels said that the two-thirds rule is a "peril" to world peace.

Here's a Way to Assist Wives of Men in Service

Do you have a heart? . . . and some spare time? . . .

Then maybe you can come to the aid of several wives of servicemen who are desperately in need of help in the home.

At least three servicemen's wives in this community are expecting aid from you. They have appealed to every agency and every source they know, but the women or girls in charge of their families in the immediate future. They have appealed to every agency and every source they know, but the women or girls in charge of their families in the immediate future.

Women Urged to Assist Wounded

Stating that "seven Twin Falls women are needed immediately by the United States medical department to train as hospital technicians in the work of healing our wounded service men," Mayor Bert Smeets has issued the following appeal:

"Two important reasons, one human and one self interest, should impel seven local women to fill these vacancies in the hospitals by applying immediately to the procurement office at 160 city street, room 200, or phone 200."

United States, Spain Sign Air Agreement

WASHINGTON, Dec. 7 (AP)—The United States today signed a commercial air transport agreement with Spain, which will permit the two nations to operate three routes to Europe and Africa from New York.

The agreement, effective at once, provides that Spain may operate routes of comparable importance to and over territory controlled by the United States.

4 HOSTS START ANNUAL SESSION

CHICAGO, Dec. 7 (AP)—Work of the nation's farm boys and girls in wartime along the food production line commanded spotlight attention today as hundreds gathered for the annual 4-H club and 4-H Future Farmers of America convention in Chicago.

The youngsters, however, were not boasting of their achievements but to plan for the future and improve soil performance. But records disclose that last year they raised 11 million chickens, turkeys and ducks, 500,000 head of livestock, 100,000 head of dairy cattle, canned 12 million quarts of farm produce.

Injured Doc Tells Where to Inject

OAKLAND, Calif., Dec. 7 (AP)—Lester, Robert, 40, of St. Louis, was shot and killed by a doctor, directed hospital employees to inject the doctor with a needle in his pain while he had been critically injured today, pinned in a wrecked car.

The car, in which he was riding with Chief Stenokeeper Howard Holbrook, was struck by a car and rolled into the rear of an 18-ton truck.

1,000 Club Bidden To FDR Inaugural

WASHINGTON, Dec. 7 (AP)—President Roosevelt has directed that members of the 1,000 Club of Democratic campaign contributors be invited to the inaugural ceremony in the White House.

The club, which was organized by James Reynolds, memorial repository by lodge officers, sold by Mr. Reynolds, and addressed by Mr. Reynolds.

New Activity Head For Hunt Center

HUNT, Dec. 7 (AP)—Wesley Johnson, head of the Hunt Center, has been appointed as the new head of the center.

Johnson, who is a native of Hunt, Ill., attended the College of Puget Sound, Tacoma, from 1927 to 1929 and in 1930 was graduated from the University of Washington.

Epidemic at Filer May Be Checked

FILER, Dec. 7 (AP)—No new cases of scarlet fever have been reported here since the epidemic of 30 cases was reported yesterday, Dr. G. T. Parkinson, county health officer, said today.

Continued cooperation of residents, particularly those who have children of school age, was asked by the doctor.

AL WATSON'S PAINT STORE

AL WATSON'S PAINT STORE
An kinds of Sign Painting
Full Line of Paints & Wall Paper
"Acme Quality Paint"
143 2nd Ave. E. Phone 1232

CLYDE HOLDEN AUCTIONEER

CLYDE HOLDEN AUCTIONEER
Experienced - Reliable
PHONE 291 - BURLINGAME

Leads Service

LIUT. NILES E. LEACH, naval chaplain at San Val, will give the address at the annual Elks memorial service here today. The services are open to the public. (Navy photo-staff engraving)

ELKS MEMORIAL SERVICES TODAY

Annual Elks memorial services will be held in their temple today at 2:30 p. m. The services will be given by Liut. Niles E. Leach, naval chaplain, San Val, who will give the address at the annual Elks memorial service here today.

The services are open to the public. (Navy photo-staff engraving)

Last Rites Held For O. M. Etter

Funeral services for Oscar M. Etter were held at 2 p. m. Friday at the White mortuary by Charles G. McBride, local chaplain. The services were held at the White mortuary by Charles G. McBride, local chaplain.

Foreclosure Aimed At Cassia Creek Co.

BOISE, Dec. 7 (AP)—U. S. District Attorney John A. Carver filed suit in federal court today seeking foreclosure on a \$20,000 mortgage held by the federal government on property of the Cassia Creek Co.

State Engineer Mark R. Kulp also was named as a defendant in the case.

Paul Man Based in Netherlands Indies

PAUL, Dec. 7 (AP)—Capt. Ralph Marston, 34, of Paul, Idaho, was based in the Netherlands Indies.

Marston, who is a native of Paul, Idaho, was based in the Netherlands Indies.

Standard Gas

Standard Gas
PUMPS & WATER SYSTEMS
For deep and shallow wells
ROBT E. LEE SALES CO.
424-426 Main Ave. S. P. 1599
PLUMBING & HEATING

Gift Suggestions

Gift Suggestions
Useful, Practical, Long Lasting, Memory-holding Gifts . . .
BILL FOLDS . . . FITTED CASES
TIE CLASPS . . . KEY CHAINS . . .
FLASH TRAYS . . . RINGS
ALWAYS CORRECT TO GIVE OR RECEIVE

CUBS SHOW WHAT THEY WANT TO BE

Pumpkin characters came to life, men-in-white performed an operation, and the Cub Scouts showed what they want to be.

Plea to Probate Wilson Will Filled

PAIDON for probate of a will was filed Friday by Margaret Wilson in the matter of the estate of Emma B. Wilson, who died here Dec. 7, 1937.

Heirs to the estate, which consists of real and personal property, are listed as follows: Margaret Wilson, 21, of Twin Falls; Harry Benoit, 21, of Twin Falls; Harry Benoit, 21, of Twin Falls; Harry Benoit, 21, of Twin Falls; Harry Benoit, 21, of Twin Falls; Harry Benoit, 21, of Twin Falls.

Firestone

Firestone
FACTORY-CONTROLLED RECAPPING
GRADE A CAMELBACK
7.00
6.00-16
PROMPT SERVICE (NO CERTIFICATE REQUIRED)
We Loan You Tires
While Recapping Yours
NO CHARGE

Firestone

Firestone
410 S. Main
Phone 75

See Our Large Stock—Coats or Strollers

See Our Large Stock—Coats or Strollers
\$110.00 to \$300.00
DYED FOX
RED FOX
MUSKRATS
PONY
MINK DYED CONEY
NORTH SEAL
MARMINK
RACCOON DYED OFFSHOOT

COATS

COATS
Fur Trimmed or plain tailored styles—Both dress and sport. We have an unusual large selection, fitted for style and color assortment in sizes for the hard-to-fit. Sizes for Juniors to 18-24, large sizes to 28-34. Sizes 18 to 24—Regular. Sizes 24 to 28—Extra. Sizes 28 to 34—Extra. Sizes 34 to 40—Extra. Sizes 40 to 44—Extra. Sizes 44 to 48—Extra. Sizes 48 to 52—Extra. Sizes 52 to 56—Extra. Sizes 56 to 60—Extra. Sizes 60 to 64—Extra. Sizes 64 to 68—Extra. Sizes 68 to 72—Extra. Sizes 72 to 76—Extra. Sizes 76 to 80—Extra. Sizes 80 to 84—Extra. Sizes 84 to 88—Extra. Sizes 88 to 92—Extra. Sizes 92 to 96—Extra. Sizes 96 to 100—Extra. Sizes 100 to 104—Extra. Sizes 104 to 108—Extra. Sizes 108 to 112—Extra. Sizes 112 to 116—Extra. Sizes 116 to 120—Extra. Sizes 120 to 124—Extra. Sizes 124 to 128—Extra. Sizes 128 to 132—Extra. Sizes 132 to 136—Extra. Sizes 136 to 140—Extra. Sizes 140 to 144—Extra. Sizes 144 to 148—Extra. Sizes 148 to 152—Extra. Sizes 152 to 156—Extra. Sizes 156 to 160—Extra. Sizes 160 to 164—Extra. Sizes 164 to 168—Extra. Sizes 168 to 172—Extra. Sizes 172 to 176—Extra. Sizes 176 to 180—Extra. Sizes 180 to 184—Extra. Sizes 184 to 188—Extra. Sizes 188 to 192—Extra. Sizes 192 to 196—Extra. Sizes 196 to 200—Extra. Sizes 200 to 204—Extra. Sizes 204 to 208—Extra. Sizes 208 to 212—Extra. Sizes 212 to 216—Extra. Sizes 216 to 220—Extra. Sizes 220 to 224—Extra. Sizes 224 to 228—Extra. Sizes 228 to 232—Extra. Sizes 232 to 236—Extra. Sizes 236 to 240—Extra. Sizes 240 to 244—Extra. Sizes 244 to 248—Extra. Sizes 248 to 252—Extra. Sizes 252 to 256—Extra. Sizes 256 to 260—Extra. Sizes 260 to 264—Extra. Sizes 264 to 268—Extra. Sizes 268 to 272—Extra. Sizes 272 to 276—Extra. Sizes 276 to 280—Extra. Sizes 280 to 284—Extra. Sizes 284 to 288—Extra. Sizes 288 to 292—Extra. Sizes 292 to 296—Extra. Sizes 296 to 300—Extra. Sizes 300 to 304—Extra. Sizes 304 to 308—Extra. Sizes 308 to 312—Extra. Sizes 312 to 316—Extra. Sizes 316 to 320—Extra. Sizes 320 to 324—Extra. Sizes 324 to 328—Extra. Sizes 328 to 332—Extra. Sizes 332 to 336—Extra. Sizes 336 to 340—Extra. Sizes 340 to 344—Extra. Sizes 344 to 348—Extra. Sizes 348 to 352—Extra. Sizes 352 to 356—Extra. Sizes 356 to 360—Extra. Sizes 360 to 364—Extra. Sizes 364 to 368—Extra. Sizes 368 to 372—Extra. Sizes 372 to 376—Extra. Sizes 376 to 380—Extra. Sizes 380 to 384—Extra. Sizes 384 to 388—Extra. Sizes 388 to 392—Extra. Sizes 392 to 396—Extra. Sizes 396 to 400—Extra. Sizes 400 to 404—Extra. Sizes 404 to 408—Extra. Sizes 408 to 412—Extra. Sizes 412 to 416—Extra. Sizes 416 to 420—Extra. Sizes 420 to 424—Extra. Sizes 424 to 428—Extra. Sizes 428 to 432—Extra. Sizes 432 to 436—Extra. Sizes 436 to 440—Extra. Sizes 440 to 444—Extra. Sizes 444 to 448—Extra. Sizes 448 to 452—Extra. Sizes 452 to 456—Extra. Sizes 456 to 460—Extra. Sizes 460 to 464—Extra. Sizes 464 to 468—Extra. Sizes 468 to 472—Extra. Sizes 472 to 476—Extra. Sizes 476 to 480—Extra. Sizes 480 to 484—Extra. Sizes 484 to 488—Extra. Sizes 488 to 492—Extra. Sizes 492 to 496—Extra. Sizes 496 to 500—Extra. Sizes 500 to 504—Extra. Sizes 504 to 508—Extra. Sizes 508 to 512—Extra. Sizes 512 to 516—Extra. Sizes 516 to 520—Extra. Sizes 520 to 524—Extra. Sizes 524 to 528—Extra. Sizes 528 to 532—Extra. Sizes 532 to 536—Extra. Sizes 536 to 540—Extra. Sizes 540 to 544—Extra. Sizes 544 to 548—Extra. Sizes 548 to 552—Extra. Sizes 552 to 556—Extra. Sizes 556 to 560—Extra. Sizes 560 to 564—Extra. Sizes 564 to 568—Extra. Sizes 568 to 572—Extra. Sizes 572 to 576—Extra. Sizes 576 to 580—Extra. Sizes 580 to 584—Extra. Sizes 584 to 588—Extra. Sizes 588 to 592—Extra. Sizes 592 to 596—Extra. Sizes 596 to 600—Extra. Sizes 600 to 604—Extra. Sizes 604 to 608—Extra. Sizes 608 to 612—Extra. Sizes 612 to 616—Extra. Sizes 616 to 620—Extra. Sizes 620 to 624—Extra. Sizes 624 to 628—Extra. Sizes 628 to 632—Extra. Sizes 632 to 636—Extra. Sizes 636 to 640—Extra. Sizes 640 to 644—Extra. Sizes 644 to 648—Extra. Sizes 648 to 652—Extra. Sizes 652 to 656—Extra. Sizes 656 to 660—Extra. Sizes 660 to 664—Extra. Sizes 664 to 668—Extra. Sizes 668 to 672—Extra. Sizes 672 to 676—Extra. Sizes 676 to 680—Extra. Sizes 680 to 684—Extra. Sizes 684 to 688—Extra. Sizes 688 to 692—Extra. Sizes 692 to 696—Extra. Sizes 696 to 700—Extra. Sizes 700 to 704—Extra. Sizes 704 to 708—Extra. Sizes 708 to 712—Extra. Sizes 712 to 716—Extra. Sizes 716 to 720—Extra. Sizes 720 to 724—Extra. Sizes 724 to 728—Extra. Sizes 728 to 732—Extra. Sizes 732 to 736—Extra. Sizes 736 to 740—Extra. Sizes 740 to 744—Extra. Sizes 744 to 748—Extra. Sizes 748 to 752—Extra. Sizes 752 to 756—Extra. Sizes 756 to 760—Extra. Sizes 760 to 764—Extra. Sizes 764 to 768—Extra. Sizes 768 to 772—Extra. Sizes 772 to 776—Extra. Sizes 776 to 780—Extra. Sizes 780 to 784—Extra. Sizes 784 to 788—Extra. Sizes 788 to 792—Extra. Sizes 792 to 796—Extra. Sizes 796 to 800—Extra. Sizes 800 to 804—Extra. Sizes 804 to 808—Extra. Sizes 808 to 812—Extra. Sizes 812 to 816—Extra. Sizes 816 to 820—Extra. Sizes 820 to 824—Extra. Sizes 824 to 828—Extra. Sizes 828 to 832—Extra. Sizes 832 to 836—Extra. Sizes 836 to 840—Extra. Sizes 840 to 844—Extra. Sizes 844 to 848—Extra. Sizes 848 to 852—Extra. Sizes 852 to 856—Extra. Sizes 856 to 860—Extra. Sizes 860 to 864—Extra. Sizes 864 to 868—Extra. Sizes 868 to 872—Extra. Sizes 872 to 876—Extra. Sizes 876 to 880—Extra. Sizes 880 to 884—Extra. Sizes 884 to 888—Extra. Sizes 888 to 892—Extra. Sizes 892 to 896—Extra. Sizes 896 to 900—Extra. Sizes 900 to 904—Extra. Sizes 904 to 908—Extra. Sizes 908 to 912—Extra. Sizes 912 to 916—Extra. Sizes 916 to 920—Extra. Sizes 920 to 924—Extra. Sizes 924 to 928—Extra. Sizes 928 to 932—Extra. Sizes 932 to 936—Extra. Sizes 936 to 940—Extra. Sizes 940 to 944—Extra. Sizes 944 to 948—Extra. Sizes 948 to 952—Extra. Sizes 952 to 956—Extra. Sizes 956 to 960—Extra. Sizes 960 to 964—Extra. Sizes 964 to 968—Extra. Sizes 968 to 972—Extra. Sizes 972 to 976—Extra. Sizes 976 to 980—Extra. Sizes 980 to 984—Extra. Sizes 984 to 988—Extra. Sizes 988 to 992—Extra. Sizes 992 to 996—Extra. Sizes 996 to 1000—Extra. Sizes 1000 to 1004—Extra. Sizes 1004 to 1008—Extra. Sizes 1008 to 1012—Extra. Sizes 1012 to 1016—Extra. Sizes 1016 to 1020—Extra. Sizes 1020 to 1024—Extra. Sizes 1024 to 1028—Extra. Sizes 1028 to 1032—Extra. Sizes 1032 to 1036—Extra. Sizes 1036 to 1040—Extra. Sizes 1040 to 1044—Extra. Sizes 1044 to 1048—Extra. Sizes 1048 to 1052—Extra. Sizes 1052 to 1056—Extra. Sizes 1056 to 1060—Extra. Sizes 1060 to 1064—Extra. Sizes 1064 to 1068—Extra. Sizes 1068 to 1072—Extra. Sizes 1072 to 1076—Extra. Sizes 1076 to 1080—Extra. Sizes 1080 to 1084—Extra. Sizes 1084 to 1088—Extra. Sizes 1088 to 1092—Extra. Sizes 1092 to 1096—Extra. Sizes 1096 to 1100—Extra. Sizes 1100 to 1104—Extra. Sizes 1104 to 1108—Extra. Sizes 1108 to 1112—Extra. Sizes 1112 to 1116—Extra. Sizes 1116 to 1120—Extra. Sizes 1120 to 1124—Extra. Sizes 1124 to 1128—Extra. Sizes 1128 to 1132—Extra. Sizes 1132 to 1136—Extra. Sizes 1136 to 1140—Extra. Sizes 1140 to 1144—Extra. Sizes 1144 to 1148—Extra. Sizes 1148 to 1152—Extra. Sizes 1152 to 1156—Extra. Sizes 1156 to 1160—Extra. Sizes 1160 to 1164—Extra. Sizes 1164 to 1168—Extra. Sizes 1168 to 1172—Extra. Sizes 1172 to 1176—Extra. Sizes 1176 to 1180—Extra. Sizes 1180 to 1184—Extra. Sizes 1184 to 1188—Extra. Sizes 1188 to 1192—Extra. Sizes 1192 to 1196—Extra. Sizes 1196 to 1200—Extra. Sizes 1200 to 1204—Extra. Sizes 1204 to 1208—Extra. Sizes 1208 to 1212—Extra. Sizes 1212 to 1216—Extra. Sizes 1216 to 1220—Extra. Sizes 1220 to 1224—Extra. Sizes 1224 to 1228—Extra. Sizes 1228 to 1232—Extra. Sizes 1232 to 1236—Extra. Sizes 1236 to 1240—Extra. Sizes 1240 to 1244—Extra. Sizes 1244 to 1248—Extra. Sizes 1248 to 1252—Extra. Sizes 1252 to 1256—Extra. Sizes 1256 to 1260—Extra. Sizes 1260 to 1264—Extra. Sizes 1264 to 1268—Extra. Sizes 1268 to 1272—Extra. Sizes 1272 to 1276—Extra. Sizes 1276 to 1280—Extra. Sizes 1280 to 1284—Extra. Sizes 1284 to 1288—Extra. Sizes 1288 to 1292—Extra. Sizes 1292 to 1296—Extra. Sizes 1296 to 1300—Extra. Sizes 1300 to 1304—Extra. Sizes 1304 to 1308—Extra. Sizes 1308 to 1312—Extra. Sizes 1312 to 1316—Extra. Sizes 1316 to 1320—Extra. Sizes 1320 to 1324—Extra. Sizes 1324 to 1328—Extra. Sizes 1328 to 1332—Extra. Sizes 1332 to 1336—Extra. Sizes 1336 to 1340—Extra. Sizes 1340 to 1344—Extra. Sizes 1344 to 1348—Extra. Sizes 1348 to 1352—Extra. Sizes 1352 to 1356—Extra. Sizes 1356 to 1360—Extra. Sizes 1360 to 1364—Extra. Sizes 1364 to 1368—Extra. Sizes 1368 to 1372—Extra. Sizes 1372 to 1376—Extra. Sizes 1376 to 1380—Extra. Sizes 1380 to 1384—Extra. Sizes 1384 to 1388—Extra. Sizes 1388 to 1392—Extra. Sizes 1392 to 1396—Extra. Sizes 1396 to 1400—Extra. Sizes 1400 to 1404—Extra. Sizes 1404 to 1408—Extra. Sizes 1408 to 1412—Extra. Sizes 1412 to 1416—Extra. Sizes 1416 to 1420—Extra. Sizes 1420 to 1424—Extra. Sizes 1424 to 1428—Extra. Sizes 1428 to 1432—Extra. Sizes 1432 to 1436—Extra. Sizes 1436 to 1440—Extra. Sizes 1440 to 1444—Extra. Sizes 1444 to 1448—Extra. Sizes 1448 to 1452—Extra. Sizes 1452 to 1456—Extra. Sizes 1456 to 1460—Extra. Sizes 1460 to 1464—Extra. Sizes 1464 to 1468—Extra. Sizes 1468 to 1472—Extra. Sizes 1472 to 1476—Extra. Sizes 1476 to 1480—Extra. Sizes 1480 to 1484—Extra. Sizes 1484 to 1488—Extra. Sizes 1488 to 1492—Extra. Sizes 1492 to 1496—Extra. Sizes 1496 to 1500—Extra. Sizes 1500 to 1504—Extra. Sizes 1504 to 1508—Extra. Sizes 1508 to 1512—Extra. Sizes 1512 to 1516—Extra. Sizes 1516 to 1520—Extra. Sizes 1520 to 1524—Extra. Sizes 1524 to 1528—Extra. Sizes 1528 to 1532—Extra. Sizes 1532 to 1536—Extra. Sizes 1536 to 1540—Extra. Sizes 1540 to 1544—Extra. Sizes 1544 to 1548—Extra. Sizes 1548 to 1552—Extra. Sizes 1552 to 1556—Extra. Sizes 1556 to 1560—Extra. Sizes 1560 to 1564—Extra. Sizes 1564 to 1568—Extra. Sizes 1568 to 1572—Extra. Sizes 1572 to 1576—Extra. Sizes 1576 to 1580—Extra. Sizes 1580 to 1584—Extra. Sizes 1584 to 1588—Extra. Sizes 1588 to 1592—Extra. Sizes 1592 to 1596—Extra. Sizes 1596 to 1600—Extra. Sizes 1600 to 1604—Extra. Sizes 1604 to 1608—Extra. Sizes 1608 to 1612—Extra. Sizes 1612 to 1616—Extra. Sizes 1616 to 1620—Extra. Sizes 1620 to 1624—Extra. Sizes 1624 to 1628—Extra. Sizes 1628 to 1632—Extra. Sizes 1632 to 1636—Extra. Sizes 1636 to 1640—Extra. Sizes 1640 to 1644—Extra. Sizes 1644 to 1648—Extra. Sizes 1648 to 1652—Extra. Sizes 1652 to 1656—Extra. Sizes 1656 to 1660—Extra. Sizes 1660 to 1664—Extra. Sizes 1664 to 1668—Extra. Sizes 1668 to 1672—Extra. Sizes 1672 to 1676—Extra. Sizes 1676 to 1680—Extra. Sizes 1680 to 1684—Extra. Sizes 1684 to 1688—Extra. Sizes 1688 to 1692—Extra. Sizes 1692 to 1696—Extra. Sizes 1696 to 1700—Extra. Sizes 1700 to 1704—Extra. Sizes 1704 to 1708—Extra. Sizes 1708 to 1712—Extra. Sizes 1712 to 1716—Extra. Sizes 1716 to 1720—Extra. Sizes 1720 to 1724—Extra. Sizes 1724 to 1728—Extra. Sizes 1728 to 1732—Extra. Sizes 1732 to 1736—Extra. Sizes 1736 to 1740—Extra. Sizes 1740 to 1744—Extra. Sizes 1744 to 1748—Extra. Sizes 1748 to 1752—Extra. Sizes 1752 to 1756—Extra. Sizes 1756 to 1760—Extra. Sizes 1760 to 1764—Extra. Sizes 1764 to 1768—Extra. Sizes 1768 to 1772—Extra. Sizes 1772 to 1776—Extra. Sizes 1776 to 1780—Extra. Sizes 1780 to 1784—Extra. Sizes 1784 to 1788—Extra. Sizes 1788 to 1792—Extra. Sizes 1792 to 1796—Extra. Sizes 1796 to 1800—Extra. Sizes 1800 to 1804—Extra. Sizes 1804 to 1808—Extra. Sizes 1808 to 1812—Extra. Sizes 1812 to 1816—Extra. Sizes 1816 to 1820—Extra. Sizes 1820 to 1824—Extra. Sizes 1824 to 1828—Extra. Sizes 1828 to 1832—Extra. Sizes 1832 to 1836—Extra. Sizes 1836 to 1840—Extra. Sizes 1840 to 1844—Extra. Sizes 1844 to 1848—Extra. Sizes 1848 to 1852—Extra. Sizes 1852 to 1856—Extra. Sizes 1856 to 1860—Extra. Sizes 1860 to 1864—Extra. Sizes 1864 to 1868—Extra. Sizes 1868 to 1872—Extra. Sizes 1872 to 1876—Extra. Sizes 1876 to 1880—Extra. Sizes 1880 to 1884—Extra. Sizes 1884 to 1888—Extra. Sizes 1888 to 1892—Extra. Sizes 1892 to 1896—Extra. Sizes 1896 to 1900—Extra. Sizes 1900 to 1904—Extra. Sizes 1904 to 1908—Extra. Sizes 1908 to 1912—Extra. Sizes 1912 to 1916—Extra. Sizes 1916 to 1920—Extra. Sizes 1920 to 1924—Extra. Sizes 1924 to 1928—Extra. Sizes 1928 to 1932—Extra. Sizes 1932 to 1936—Extra. Sizes 1936 to 1940—Extra. Sizes 1940 to 1944—Extra. Sizes 1944 to 1948—Extra. Sizes 1948 to 1952—Extra. Sizes 1952 to 1956—Extra. Sizes 1956 to 1960—Extra. Sizes 1960 to 1964—Extra. Sizes 1964 to 1968—Extra. Sizes 1968 to 1972—Extra. Sizes 1972 to 1976—Extra. Sizes 1976 to 1980—Extra. Sizes 1980 to 1984—Extra. Sizes 1984 to 1988—Extra. Sizes 1988 to 1992—Extra. Sizes 1992 to 1996—Extra. Sizes 1996 to 2000—Extra. Sizes 2000 to 2004—Extra. Sizes 2004 to 2008—Extra. Sizes 2008 to 2012—Extra. Sizes 2012 to 2016—Extra. Sizes 2016 to 2020—Extra. Sizes 2020 to 2024—Extra. Sizes 2024 to 2028—Extra. Sizes 2028 to 2032—Extra. Sizes 2032 to 2036—Extra. Sizes 2036 to 2040—Extra. Sizes 2040 to 2044—Extra. Sizes 20

GRAIN IRREGULAR
IN QUIET TRADING

[illegible]

YANKS LIVE DAYS ON 2 COCOANUTS

WASHINGTON, Dec. 2 (AP)—The story of eight survivors of the American submarine *Pilger*—swimming 18 hours in Japanese-controlled waters to a barren island and living for days on a pair of coconuts—was related today.

The two week fight for survival and rescue by Philippine guerrillas was described by the skipper, Comdr. D. Crowley of Kansas.

Crowley told how the little band, thrown into the sea by an explosion, made its way on a flimsy raft to one of the Philippine islands after days of vainly hunting food on one deserted spot after another.

Raw sugar cane they found after reaching the Philippines was "the most delicious thing I ever tasted," Crowley said.

Rites Conducted For Chris Kulm

JEHOAHE, Dec. 2.—At the St. Paul's Lutheran church final tribute was paid Chris Kulm, who succumbed Nov. 24.

The Rev. J. C. Nauw, pastor, officiated and the body was forwarded later by the Wiley funeral home to Naper, Neb., the man's former home, for interment.

Two hymns were sung by the congregation followed by a quartet recitation by the chorusing brothers Herbert Dunning and company, were in Halley visiting County Superintendent Mark T. Patterson, who was recently appointed as a member of the state test-book committee.

EDEN

Miss Lois Beechout, Alnsworth, Neb., was a house guest the past week of her uncle and aunt, Mr. and Mrs. L. W. Beechout.

Ray Olson left for Portland, Ore., where he will be in the soft conservation work. Mrs. Olson and children will join him later.

Mr. and Mrs. Robert Swan and children, Rio Tinto, Nev., were visitors the past week at the C. O. Roise home.

Miss Thelma Hill, Ashton, visited friends here over the past week-end. Mr. and Mrs. O'Brien Jones are visiting in Tacoma, Wash., with Mr. Jones' parents.

IDAHO GRANGERS MEET THIS WEEK

BOISE, Dec. 2 (AP)—The Idaho state Grange convenes here Tuesday for a three-day meeting to consider the widespread problems of Idaho's widespread farmers. It will be the state farm organization's 36th annual session.

Registration and ceremony rehearsals will be held Monday, as will the business meeting of the Grange Mutual Fire Insurance board of directors.

Grange sessions begin Tuesday morning and continue until Thursday night.

State Master E. T. Taylor of Coeur d'Alene will present his annual report Tuesday and officers will be elected Thursday afternoon.

The sixth degree, highest possible in the order outside the national degree, will be conferred in what is expected to be one of the largest classes in history Tuesday night in the high school gymnasium. Fifth degree will also be conferred.

READ TIMES-NEWS WANT ADS

3,000 at Gooding Inspect Airport

GOODING, Dec. 2.—Base Operator William Gentry welcomed more than 3,000 visitors who called at intervals to inspect the Gooding airport Thanksgiving day, the official date set for open house.

Upon completion of the hangar, the airport has now become a public field open to United Airlines stops. This airport is to be a major operation and repair station. It has three paved runways averaging 4,300 feet long.

Donations by the city and county provided the funds for the hangar, which is situated about one-half mile east of the CAA weather and communication station. Built of

clay bricks, the hangar is 60 by 80 feet with an office and stockroom constructed to the right of it.

Wally Tower, flight manager for the Gentry Aviation company, is working under a limited training program, instructing 15 flying students in a Piper Cub training plane.

The 16 members of the Gooding Fliers club, headed by Lowell Wells, own a Stinson 100 trainer plane. The Richfield Flying club has based its Piper Cub training plane at the airport and will be flying within a week.

TITLE DECREE GRANTED A decree to quiet title on property in Twin Falls county was granted Friday in district court to Charles H. Overbaugh, who named Jerome W. Belknap, et al., as defendants in the original complaint.

Confer at Halley

HAILEY, Dec. 2.—Harry Woods, representing D. C. Heath and company and V. T. Divers, representing Scott Personnel and company, were in Halley visiting County Superintendent Mark T. Patterson, who was recently appointed as a member of the state test-book committee.

WHO'LL get the bill IF...

your ball-playing boy pokes a base-hit thru a plate glass window ?

HARTFORD PERSONAL LIABILITY INSURANCE COVERS CLAIMS FOR MISHAPS LIKE THIS

costs only \$10 annually

PEAVEY-TABER CO.

Phone 201

Representing NATIONAL ACCIDENT AND LIABILITY COMPANY Hartford, Connecticut

NEW 16 INCH

WHEELS

— for —

Ford - Chevrolet - Plymouth - Dodge
Studebaker - Oldsmobile - Chrysler
DeSoto - Pontiac
and Many Others

16" Model A Replacement Wheels

Twin Falls Auto Parts

Kimberly Road
Phone 137

SANTA SAYS... GIVE

Slippers

We can't begin to show you all of the attractive slippers here for your selection but whether it's for Mom, Dad, Brother or Sister you'll find it here at "The Christmas Store."

He wants

Slippers

Men's Leather Slippers

Men's Kid OPERAS

Genuine Leather Soles Brown and Black

\$2.98 \$3.95

Especially Priced at \$2.98

Men's Soft Felt Slippers

The last word in Comfort

\$1.19 to \$1.98

BLOOMEASE SLIPPERS

A grand array of fancy Bootees and Mules... fancy Velvets with fur trimming. Colors: Red, blue, wine, rose.

\$3.45 to \$4.95

SHE WANTS Slippers

DINA FIX

The most beautiful slippers for women... soft, fluffy electrified wool. Colors: Rose, gold, blue and red. Bootees and Skuffs, leather sole.

\$5.95

Her favorite Indoor Casuals—there couldn't be a nicer gift! OOMPIES, in a dozen different designs for every hour indoors; make her housework fun—they're cushioned and comfortable—pretty up her leisure time with their brilliant patterns.

Quilting pattern—High-tiding satin pumpkins, quilted in multi-colors.

\$3.95

SCUFFALONG—Shining, lustrous satin puts a comfy slipper in the glamorous class!

\$2.98

Oompies Indoor Casuals

MAIN FLOOR SHOE DEPARTMENT

Idaho Department Store

"The Christmas Store"

Holiday For Her

LUXURIOUS-TIME loveliness for the loveliest ladies you know. Bedtime beauty in lush, colorful robes, the kind that she chooses herself. These are truly the robes she likes the best... charming, quality-conscious gifts from the store that stars in fashions, "The Christmas Store."

Jersey Robes

Luxurious printed Jersey quilted robes, lined with white Jersey. They're nice and light in weight yet warm as toast to slip into on frosty mornings or before retiring.

\$29.75

Rayon Robes

The most beautiful robes you will find anywhere and a gift that will be remembered long after Christmas has passed. Beautiful rayon brocade quilted robes with pastel linings. A robe of top quality.

\$34.75

Negligee Rayon Printed Robes

Negligee rayon printed robes on light grounds with small, neat floral design. A practical gift at an economical price

\$8.90

IDAHO DEPARTMENT STORE

"The Christmas Store"