

LONDON, Dec. 28 (AP)—German bombers and V-bombs killed 6,088 British civilians and seriously injured 15,137 in the first 11 months of this year, the government announced tonight. This brought the total dead since Jan. 1, 1940, to 94,595.

Times News

A Regional Newspaper Serving TWIN FALLS, IDAHO, THURSDAY, DECEMBER 28, 1944

FINAL CITY EDITION

Member of Audit Bureau of Circulations

PRICE 5 CENTS

VOL. 27, NO. 218

Official City and County Newspaper

TWIN FALLS, IDAHO, THURSDAY, DECEMBER 28, 1944

Member of Audit Bureau of Circulations

PRICE 5 CENTS

ARMY TAKES OVER WARD STORES ON ROOSEVELT ORDER

CHICAGO, Dec. 28 (AP)—Seventy-five hours after the seizure his decision to fight the government's order.

WASHINGTON, Dec. 28 (AP)—Saying "we are today at a crucial point in the war," President Roosevelt today directed his army to seize Montgomery Ward properties in seven cities.

The government "cannot and will not tolerate any interference with war production in this critical hour," Mr. Roosevelt declared in a statement saying he had issued orders for the army to take over the company's properties in these cities:

Detroit, Chicago, Jamaica, N. Y., St. Paul, Denver, Portland, Ore., and San Rafael, Calif.

The presidential order said the army reported to take the store's disturbances involving nearly 12,000 workers have existed in the plants in the seven cities.

Can't Be Conquered "Strikes in wartime cannot be conducted as in peacetime," the president said, "whether by agreement with workers against their employers, or by employees against their government. All our energies are engrossed in fighting a war on the military battlefield. We have no time to spare for a war on the industrial battlefield. It is up to us to uphold and strengthen our machinery for setting disputes without interruptions."

Do this in a total war, if we permit defiance to go unchallenged."

Reserves Disregard The president said Montgomery Ward, under leadership of board chairman Maxwell Avery, "has waged a bitter fight against the army since the day of its employees throughout the war in defiance of the government's efforts to maintain (Continued on Page 3, Column 2)

NAZIS REEL BACK INTO BUDAPEST

MOSCOW, Dec. 28 (AP)—A doomed Nazi garrison reeled backward in the unbroken-filled streets of Budapest today, but clinging with suicidal persistence to positions in the eastern part of the city.

The German and Hungarian defenders were reported to have already been ordered to evacuate two remaining airports for evacuation of troops as Soviet forces poured into the city.

The red air force holding mastery in the skies German transport is able to operate only in the morning and to make only one flight and the casualties were reported great.

Russian troops pushed across the eastern arm of the Danube north of Budapest, and cut troops and driving part of them into the mountainous area in the great Danube bend. The remainder were pressed back into Buda, where Soviet units engaged in house to house fighting.

On Casualty List

LIEUT. RALPH CAMPBELL ... Killed in action.

SGT. RALPH E. WINEGAR ... Missing in action.

PVT. LESLIE BROOKS ... Missing in action.

SGT. LESLIE BROOKS ... Missing in action.

Two Killed, Two On Missing List

Reconnaissance of Monte Valley casualty reports of the past few days showed Thursday: Two killed in action and two missing in action.

First Lieutenant, Ralph Campbell, son of Mr. and Mrs. Charles I. Campbell, Rupert, was killed over Austria. He was a member pilot and squadron leader, Pvt. Harold Campbell, son of Mr. and Mrs. H. Campbell, Boise, was killed over Austria.

Girls Refuse Dates, Sailor Locks Store

HEATLIE, Dec. 28 (AP)—A group of girls refused to be "kissed" by a sailor who had locked the store.

41 MORE NIPPON CRAFT SUNK BY YANKEE FORCES

By United Press American air and naval forces sank or damaged 41 more Japanese vessels, including 15 warships, in widespread attacks throughout the Pacific and the Japanese reported a new Superfortress attack on their homeland today in the wake of a heavy B-29 assault on the Japanese aircraft factory in Tokyo.

A Japanese bomber broadcast said a formation of Superfortresses from the Marianas dropped "some extraordinary bombs" in Ibaraki prefecture on the island of Honshu, just north of Tokyo, today.

The toll of Japan's winter seapower was taken by U. S. bombers submarines and surface craft in attacks ranging from the southwest Pacific theater to the Volcano Islands, 760 miles south of Tokyo.

An abortive bombardment of American positions on Mindoro in the Philippines cost the Japanese three destroyers sunk and a battleship and a cruiser damaged. New enemy warships were reported to disrupt the American timetable in the Pacific westward progress as the Japanese repeatedly have pointed to the Philippines as the crucial battle zone.

High-flying Japanese twin-engine bombers struck new retailing stores at 700 feet above sea level on Salinas, Christmas night, at one of four planes.

The B-29, carried out 11 hours after U. S. rail surface and army air strikes blasted Jay defenses of Jima, succeeded in destroying one Japanese plane and damaging several others.

Fantastic claim of shooting down 80 per cent of the Superfortresses contrasted with Gen. Henry H. Arnold's official statement, saying one B-29 lost in the raid.

Disorders Mark Burial of Veljez

MEXICO CITY, Dec. 28 (AP)—Lupis Veljez, the vicious movie star, was buried in his native Mexico today.

Whole German Southern Flank Sags Back 35 Miles to Reich Before Fierce Armored Smash

Nazis Jam Roads in Breakthrough

In this photo taken from a roll of captured German film, German troops advance during early fighting in the bitterest breakthrough into Belgium. The German drive that threatened early light, tank and armor units has been checked by the Allies.

Rescued Americans Are Because Their Fight Is Spoiled

BASTOGNE, BELGIUM, Dec. 28 (AP)—An American relief column has lifted the week-long German siege on Bastogne, but the rescue operation was fought about it. They are a little pitted that others are going to horn in on their personal "If course, we ain't talking about armor, mind you," explained Tech. Dominic J. Rochetto, 28-Spring Valley, N. D., "we're always plenty glad to see our boys get out."

Expansion of City to Raise Taxicab Fees

Taxicab rates in Twin Falls will be increased at midnight Dec. 31. That information, the outcome of a meeting held last night by owners of local cab companies, was "brought about by the extension of the city limits, source of gasoline and an increased cost of operation," according to Phil Carroll, owner of Yellow Cab company.

Expansion of City to Raise Taxicab Fees (Continued on Page 3, Column 2)

PARIS, Dec. 28 (AP)—Field Marshal von Rundstedt's whole southern flank for 35 miles back to the German border is sagging under a doughboy and armored attack menacing the Belgian buffer.

American tanks and infantry, resuming their advance into the under-belly of the enemy salient, have crossed the Sure river at four places by Wednesday dawn.

Allied forces north and south of the salient are within 20 miles of a junction that would cut off the enemy head which has been thrust to within a few miles of the Meuse.

It is too early to foresee the outcome; for the Americans in their counter-attack now undergo a fierce struggle with formidable obstacles. But there are clear indications the bold Nazi bid for a great December victory has butted into serious trouble.

German pockets are surrounded in the western head of the enemy offensive and on the southern flank and are under tempests of shellfire. Southward of Echternach the Germans are retreating northwest of that southern hinge of the salient, are repairing an escape bridge under American fire, and are being pulled back into Germany across the Sure.

Three of the American crossings of the Sure, which Berlin broadcasts as the victory of the third army under command of Lieut. Gen. George S. Patton, are near Bonn, two and one-half miles northwest of Echternach. The fourth is at a point...

The survivor was marked for death with his companions after their German captors had questioned them perfunctorily. A hall of bullets crumpled them to the ground.

Choosing back area of pain, the doughboy waited until the Germans had reached their gray tank and left. Then he dragged his punctured and battered body back to friendly territory.

Boom in Babies Due to the War

WASHINGTON, Dec. 28 (AP)—American babies are expected to be booming during the war.

The increase in marriages was reflected in an upsurge of elementary school enrollment around 1945 and 1947.

Doobittle Slams Reich Six Days

LONDON, Dec. 28 (AP)—Lithuanian General Doobittle's eighth air force attack in a series of elementary school enrollment around 1945 and 1947.

Yankee Submarine Presumably Lost

WASHINGTON, Dec. 28 (AP)—The Navy has announced that a submarine was lost in the Atlantic Ocean.

NAZIS HOBNAILED DEAD YANKEES

WITH U. S. FORCES WESTERN FRONT, Dec. 28 (AP)—American army officials announced today that Nazi elite guardsmen slid down to their deaths in the Ardennes.

Two and one-half miles northwest of Echternach the Germans are retreating northwest of that southern hinge of the salient, are repairing an escape bridge under American fire, and are being pulled back into Germany across the Sure.

Three of the American crossings of the Sure, which Berlin broadcasts as the victory of the third army under command of Lieut. Gen. George S. Patton, are near Bonn, two and one-half miles northwest of Echternach. The fourth is at a point...

The survivor was marked for death with his companions after their German captors had questioned them perfunctorily. A hall of bullets crumpled them to the ground.

Choosing back area of pain, the doughboy waited until the Germans had reached their gray tank and left. Then he dragged his punctured and battered body back to friendly territory.

Boom in Babies Due to the War

WASHINGTON, Dec. 28 (AP)—American babies are expected to be booming during the war.

The increase in marriages was reflected in an upsurge of elementary school enrollment around 1945 and 1947.

Greek Factions Agree on Recent

ATHENS, Dec. 28 (AP)—Warring Greek factions agreed today on a plan for formation of a temporary government.

The plan provides for a temporary government to be formed in the next few days.

Doobittle Slams Reich Six Days

LONDON, Dec. 28 (AP)—Lithuanian General Doobittle's eighth air force attack in a series of elementary school enrollment around 1945 and 1947.

Yankee Submarine Presumably Lost

TIDE OF BATTLE TURNS TO YANKS

(From Page One) Infantry units positioned to pounce by capturing American tanks and armor pieces between Celis, deep-crested, protruding hills, and the camp, and Rochefort, 10 miles southeast...

Gets Jay Post

Nishiga Yoshida, abductor, former Japanese welfare minister, has been named manibus minister, according to Ginzo Fukuzawa, who resigned "for health reasons, according to Tokyo radio broadcast...

ARMY TAKES OVER WARD CO. STORES

Monterey Ward, he continued, will be allowed to take the government's wartime policies "just because Mr. Sewell Avey does not believe in the government's procedure for handling labor disputes."

NAZIS CONTINUE ITALY ASSAULTS

ROME Dec. 28 (AP)—German forces are continuing their counter-attacks in the Sicily valley and on the western flank of the Italian front and fifth army troops have pushed further southward...

'LOST' SHOSHONE FLIER BACK HOME

(From Page One) his blacked-out plane was not carried to death. He parachuted, but had a close squeak at that, for when he landed only about 500 feet when the ground when he landed...

RETURN HOME

Mr. and Mrs. Gilbert Riley returned yesterday to their home in Tacoma, Wash. after spending the past few days with Mr. and Mrs. R. Riley.

Brother Dies in Germany Action

Mrs. Brock Pagan, 62, Shoshone street north, has received word that her brother, Capt. R. Blackburn, 31, Grand Island, Neb., has been killed in action in Germany...

"Going My Way" Voted Best Film

NEW YORK, Dec. 28 (AP)—"Going My Way" was voted the best picture of 1944 by the voters of New York City newspapers today.

DISTRICT READY TO FIGHT SNOW

Snow equipment of the Twin Falls highway district is ready to go, it was announced Thursday by J. D. Schuler, highway district engineer.

Twin Falls News in Brief

Here This Week: House speak at the home of Mrs. A. J. Wall this week is Miss Oscar Bryant, Ogden, Utah.

CLUB COMPLETES FIRST OF SCORES

The first entry of the Twin Falls Rifle and Pistol Club was the first match of the 1944 indoor rifle and pistol season...

Ration Calendar

By The Associated Press MEATS, FATS, ETC.—Only book four red stamps 50, 75 and 85 are valid...

NOW! Ends Sat.

Cultural Council of Twin Falls presents "The Merry Widow" at the Grand Opera House...

WAB CORPS MAN PROMOTED

WASHINGTON, Dec. 28 (AP)—The war department today announced the temporary promotion of William G. Berman, 31, to the rank of captain...

\$198,850 in "E" Bonds by Women

Volunteer women workers were responsible for the sale of \$198,850 worth of "E" bonds in the Twin Falls house-to-house canvass during the recent sixth war bond drive...

Jerome Sergeant Injured in France

JEROME, Dec. 28 (AP)—Seventeen-year-old enlistee in the naval reserve here, died of wounds received in France...

Home Remedy For Relieving Children's COLDS

At once the penetrating stimulating vapor penetrates to help relieve congestion and irritation in upper bronchial tubes...

The Hospital

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

Magic Valley Funerals

TWIN FALLS — Funeral services for Henry Peters will be conducted at 2:30 p. m. Friday at the White mortuary chapel.

Moose DANCE SAT. DEC. 30

MOOSE HALL — Music by Jerome Moose Orchestra.

WEATHER

Twin Falls and vicinity: Snow tonight, Friday; gradually rising temperature Saturday; high 37, low 23.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Firemen, Wives Dine at Banquet

Twin Falls firemen and their wives dined at a holiday banquet of turkey for all the trimmings...

Seen Today

Again that vigorous fellow, Dr. R. A. Drake, this time presenting some of his latest research work...

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Sailor Surprises Parents; Drops in

John A. Bowen, Twin Falls, charged abruptly yesterday with divorce from Pearl Bowen...

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

BARGAINS IN AFTER-CHRISTMAS Merchandise at Diamond Hdwe.

Advertisement for Diamond Hardware featuring various items like Smoking Stands, Clothes Hampers, Dairy Pails, Boys' Wagons, Youngsters' Rockers, Hair Clippers, Steel Forges, Sissors, Wrench Sets, and more.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

Funerals

TWIN FALLS — Funeral services for Mrs. Olive F. Larson will be held at 2 p. m. Sunday at the Trinity Lutheran church.

WORLD NEWS

A recapitulation of the Feb. 12, 1942, of the Idaho Tribune.

Published daily at Twin Falls, Idaho, except on Sundays and public holidays. Entered as second class mail matter August 8, 1938, at the postoffice at Twin Falls, Idaho, under no. 414 of March 4, 1917.

Table with 2 columns: Category (By mail, By air) and Amount (e.g., By mail—Payable in advance \$1.00)

All ad rates based on 100 words per line for the first day. 100 words per line for the first day.

NATIONAL REPRESENTATIVES: 623 Market Street, San Francisco, Calif.

BACK TO REALITY

It is unfortunate that lives and territory and time must be lost to convince the allied nations that the war isn't over. But it is German counter-attack has been effected by concentrating our attention on the task at hand, then the price may be no heavier than that incident to victory.

The enemy offensive may prove to be the last strong thrust. The Nazis can deliver, but certainly there was nothing half way about it. It showed us pointedly how short our war effort has been. Bombs have dropped on our factories, but German industry has been bombed with mounting strength and frequency. Our people are safe, and, especially, our children.

Most of our business is making its biggest profit in years in spite of steep taxes. In Germany, the government-controlled industry has been driven underground or dispersed to home workshops. Millions of weary, deplorable German civilians are producing German guns and munitions.

Allied planes have strafed Nazi troops and command posts. Nazi industry without opposition. Such first quality German troops as remain in the west are backed by a force of almost untrained youngsters and are being trained in the service of a man-power barrel.

And yet these German troops, supported by V-bombs and the remnants of the Luftwaffe, are attacking our lines. The American lines back over territory that we had won yard by yard and street by street. In the bitter weeks just past.

Our troops have had a variety of several essential items: ammunition, trucks and cars. These shortages have been blamed on war workers who leave essential jobs to seek secure peacetime employment. But that is only part of the picture.

Over-optimism did not originate on the production line. It drifted down from above from some military leaders, from the political campaign, through the press, and through the public mind.

Perhaps the current German move will mean a little more to us. It may help to convince Mr. Churchill and Mr. Stalin that their politely suspicious start toward carving up Europe into spheres of influence help them to remember that the defeat of Germany's armies, still alive and still dangerous, remains our prime task.

What world we needs today is a halt and a breathing spell, on the chance that better faith and better reason may prevail. If the re-emphasized necessity of Germany's defeat provides that breathing spell, then the American people must be able to have done the allies a service.

KITCHEN SUPPLY LINE

It's a part of trouble to fight a war. But Japs and Germans must be shot, and to do that job our fighting men are going to need more and more supplies. A lot of supply lines begin right at home in the kitchen. And most of the things that housewives have been salvaging are needed now as much as ever, some of them more so.

Sometimes it is difficult to remember that most war-requires waste from every American kitchen will get more supplies to the fronts faster, save lives, and end the war a little sooner. But it's true. So keep 'em rolling.

JUST CHILDISH

Smoking, says the head psychiatrist at New York's Bellevue hospital, is the same as thumb-sucking, and a baby's pacifier will accomplish the same purpose as a cigaret. We hesitate to predict what effect this shocking revelation will have on American life. But it seems likely that cigarette shortage eases up, the juvenile smoker will feel free to come out from behind the barn and join the rest of the family in their infantile enjoyment of the weed.

JAP STRATEGY

The enemy was forced to make the "Munich" kind of a mistake in the same sense as our victorious forces on Leyte and Luzon. The enemy was just squeezed out of the Philippines. The enemy was just squeezed out of the Philippines. The enemy was just squeezed out of the Philippines.

BLESSING IN DISGUISE

When the American Legion pool at Hood River, Ore., struck the names of Japanese off its honor roll, it was a blessing in disguise. It was a blessing in disguise. It was a blessing in disguise.

TUCKER'S NATIONAL WHIRLING GIG

ATTACK—Undue optimism in the highest places here and in London may be partially responsible for the limited success of the German offensive in Belgium and Luxembourg. Nobody in Washington has any doubt of the eventual outcome of our mounting reverse has cast a pall over the capital.

The contagion of confidence germinated by the D-day landing, the St. Lo breakthrough, the British naval assault across France, extended even to President Roosevelt, Winston Churchill, and General George Catlett Marshall, American leaders considered the situation. It is known that FDR and the British prime minister fully expected the German offensive to be the last military feat, if not crucial in the field altogether.

Throughout the Pentagon building, which houses our top officers in this country, the generally accepted date for the end of the war was set at Dec. 1. A more conservative British intelligence spokesman close here, in the wintling date.

General Marshall is the only one of the key group who dared to venture fairly close to the truth. He made his prediction shortly after his arrival at the battlefields in France. Writing in the New York Times, the Army-Navy Journal, which appeared on Dec. 7, 1944, he wrote: "The German offensive in the West was in fact a tactical success. It was quite possible that the war would be over by now."

HERONS

General Marshall is the only one of the key group who dared to venture fairly close to the truth. He made his prediction shortly after his arrival at the battlefields in France. Writing in the New York Times, the Army-Navy Journal, which appeared on Dec. 7, 1944, he wrote: "The German offensive in the West was in fact a tactical success. It was quite possible that the war would be over by now."

CABINET—Henry A. Wallace

Henry A. Wallace has told his friends and Congressmen that President Roosevelt has offered him any cabinet post he prefers but he declines.

MAJORITY WHITES

There is something, and the whole white. It is one of the links that bind a great, sprawling nation together. It is puzzling in these days of graphic, political and racial propaganda.

THE BIBLE

Here's the key verse in the Bible reading passage for today selected by the Rev. M. H. McClellan.

JOYOUS MARINES

Everybody has had a little fun on New Year's eve and telephone sometimes turn up.

FAMOUS LAST LINE

Handed by Tom Kato, all the Japanese in the Twin Falls area have been notified.

Just as We Were About to Take a Little Snooze

WASHINGTON CALLING BY MARQUIS CHILDS POT SHOTS

WASHINGTON—It is now perfectly clear that the German offensive is a complete failure. The German offensive is a complete failure. The German offensive is a complete failure.

ONE GOP TO ANOTHER

Everybody has had a little fun on New Year's eve and telephone sometimes turn up.

THE BIBLE

Here's the key verse in the Bible reading passage for today selected by the Rev. M. H. McClellan.

JOYOUS MARINES

Everybody has had a little fun on New Year's eve and telephone sometimes turn up.

FAMOUS LAST LINE

Handed by Tom Kato, all the Japanese in the Twin Falls area have been notified.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—Having been positively identified as a crook with a criminal record and exposed as an actor in a number of political and political activities of the radio who has been arrested in New York, J. Edgar Hoover has been identified as a crook with a criminal record and exposed as an actor in a number of political and political activities of the radio who has been arrested in New York.

It is in this connection that we recall that the late Senator Charles McNary of Marshall Field, Oklahoma had been saluted cordially with the American and British governments by Electronic, WJZ and the blue network. It is in this connection that we recall that the late Senator Charles McNary of Marshall Field, Oklahoma had been saluted cordially with the American and British governments by Electronic, WJZ and the blue network.

Democracy, it should be understood, has become the current enthusiasm for communism among the masses. It is a very real and serious crime, he appealed to industry for an excuse which would satisfy the public mind. It is a very real and serious crime, he appealed to industry for an excuse which would satisfy the public mind.

ANALYZING CURRENT NEWS FROM NEW YORK

SHIPPING—The record-breaking Christmas season is in full swing and it is estimated that customers in many cities will find only bare shelves long after the holidays have passed. It is estimated that customers in many cities will find only bare shelves long after the holidays have passed.

ONE GOP TO ANOTHER

Everybody has had a little fun on New Year's eve and telephone sometimes turn up.

THE BIBLE

Here's the key verse in the Bible reading passage for today selected by the Rev. M. H. McClellan.

JOYOUS MARINES

Everybody has had a little fun on New Year's eve and telephone sometimes turn up.

FAMOUS LAST LINE

Handed by Tom Kato, all the Japanese in the Twin Falls area have been notified.

HISTORY OF TWIN FALLS

AS GLEANED FROM THE FILES OF THE TIMES-NEWS: 15 YEARS AGO, DEC. 25, 1929: Mr. and Mrs. P. H. Adams and their family were in Twin Falls, Idaho, at the home of their daughter, Mrs. M. H. McClellan, at the home of their daughter, Mrs. M. H. McClellan.

BOB HOPE

It Says Here— Our military leaders certainly are "too optimistic about the war effort." It says here that the military leaders are "too optimistic about the war effort." It says here that the military leaders are "too optimistic about the war effort."

Social and Club News

Gay Crowd Attends O.A.O. Holiday Dance

Many college girls and servicemen, home for holiday vacations, were among the large group of members and guests attending the annual Christmas ball given by the O.A.O. club Wednesday evening in the Roddy Rodeo.

Approximately 150 couples celebrated in formal attire attended the ball. Each member of the club invited a guest which made the event one of the best attended of the year.

A cocktail party was given before the dance for members of the committee. Hosts were Mr. and Mrs. Ostrander.

A social party at the home of Mr. and Mrs. Herschel Cobb included Comdr. and Mrs. Charles B. Sawyer, Mr. and Mrs. H. Hoque, Mr. and Mrs. J. B. Weaver, Mr. and Mrs. Mary E. ...

Filer Club Holds Christmas Party
FILER, Dec. 28.—The Springs club gave a Christmas party Tuesday afternoon at the home of Mrs. E. ...

Camas Club Meets For Holiday Party
FAIRFIELD, Dec. 28.—Camas club members held their monthly meeting at the home of Mrs. ...

ROOM MOTHERS
JEROME, Dec. 27.—The Lincoln school Room Mothers organization met at the home of Mrs. ...

Marian Martin Pattern
9382 414

Local Pair Weds At Evening Rites

Simply marked the wedding ceremony of Mrs. Daisy Van Antwerp and Mr. ...

Attending the couple were Mr. and Mrs. J. W. Smith. Following the ceremony, Mr. and Mrs. Biglerstaff and their guests were given a dinner at the Park hotel where a large cake was cut by the bride.

Anniversary Feted For Hagerman Pair
HAGERMAN, Dec. 28.—Mr. and Mrs. William Drake celebrated their golden wedding anniversary by holding a special dinner.

Coming Nuptial Announced Here By Marie Gibbs
The engagement and approaching marriage of Marie Gibbs has been announced by her parents, Mr. and Mrs. F. E. Gibson, Garland, Utah.

Holiday Program Offered by Lodge
FILER, Dec. 28.—A Christmas program presented by children of Filerebekah lodge members was given Tuesday evening in the Odd Fellows hall.

Members of Moose Sponsor Holiday Ball
The local Moose lodge and Women of the Moose will attend a holiday dance Saturday evening at the Moose hall, which will be decorated by the organization.

AMERICAN LEGION MEETS
HAGERMAN, Dec. 28.—The Legion auxiliary held its Christmas party at the home of Mrs. ...

Joe and Arlie Soy THANKS FOLKS
We sincerely appreciate the business you have given us in the past and trust that we can continue to serve you in the future.

Recent Bride, Filer Bride

Married the day before Christmas, Mrs. Boyd E. Preston is the former Donna Day, daughter of ...

At a recent wedding in Salt Lake City, Frances Elmyra Harding became the bride ...

Two Southern Idaho Girls Become Brides

Two holiday brides of southern Idaho are Mrs. Boyd E. Preston, formerly Donna Day, Hagerman, and Mrs. Cecil ...

DOUBLE RING CELEBRITY
Bishop Emerson Purgyn officiated at the Preston-Day double-ring wedding ceremony by the ...

CARE OF YOUR CHILDREN
BY ANGELO PATHI
Because of the war situation we have more children than ever earning money. It is good for children to learn to work and to save ...

WED IN PARSONAGE
FILER, Dec. 28.—Mr. and Mrs. E. H. Harding have announced the marriage of their daughter, Frances Elmyra Harding, to ...

Calender
Governing board of the Y. W. C. A. will meet in the "B" rooms at 7:30 p. m. Friday.

Advertisement for 'For Those Who Like Good Things' featuring a bottle of sauce and text describing its quality.

Job's Daughters Pick New Queen At Glens Ferry

GLENS FERRY, Dec. 28.—Job's Daughters of Bethel No. 23, Glens Ferry, installed Dora Elliott, pastor as honored queen at the Masonic temple.

The queen wore a white corsage and received a pair of jeweled earrings from her officers.

ANNOUNCES MEETING
JEROME, Dec. 28.—Jerome Civic club will meet Jan. 2, it was announced today by the president, Mrs. Guy F. Sitton.

New Queen

Honored guests for the Glens Ferry bride of Job's Daughters is Miss Dora Elliott, Pastor ...

Dance Aids Center
HAGERMAN, Dec. 28.—The dance held Dec. 27 for the Youth center was highly successful. The club served lunch at International.

Nuptials Unite Bertha Tice and Fred A. Carlson

Miss Bertha Tice, Twin Falls, and Fred A. Carlson, Murtaugh, were united in marriage at 2:30 p. m. Wednesday, Dec. 27, in a simple ceremony at the home of the bride.

was highly successful. The club served lunch at International. Proceeds from the dance were \$18.

BRONCHIAL IRRITATIONS
... colds quickly relieved by ...

Large advertisement for C.C. Anderson's Food Market featuring a cartoon character and lists of products like SYRUP, PRESERVES, COFFEE, MEATS, and PRODUCE with prices.

RIGBY CRACKS BURLEY WIN STREAK

Honstein Wins Pin Tourney

Johnny Honstein won the Magnus elimination tournament, staged at the Bowldrome by tennis impresario Fred Stone, when he defeated ...

Hornets Beat Heyburn In Battle of Champs

HEYBURN, Dec. 28.—

The 1943-44 Magic Valley class A and class B champions battled here for a second time last night and, as in the first encounter, the former, Okay Hornets, came out on top. The score was 27-18.

Bobcats off Shooting Form

RIGBY, Dec. 28.—

Coach Rulon Budge's Burley Bobcats, who smothered all opposition in their pre-Christmas contests, averaging better than 45 points a game, came to a pause in their winning ways last night. They were held by Rigby's strong quintet, 34-16.

Buster Is Right

BUSTER STEPHENS PITCHES IN FOR TENNESSEE AGAINST IN RICE BOWL. GAIL. CUILT HIMSELF FOR ...

Gene Ostlander

preserve the most American of all sports and as consequences of their efforts border on an act of patriotism.

Barnstorming Cage Quintets Play Tonight

Two Magic Valley barnstorming basketball teams will be in action again tonight. Coach Gene Cooper's Elmira Perry Pilots will face one of the toughest games of his schedule in visiting the Panthers at Paul.

Pilots Defeat Kimberly Five

KIMBERLY, Dec. 28.—

Coach Gene Cooper's Glenns Perry Pilots ran their winning streak to five straight when they defeated Miss Jean Parsons' Kimberly Bulls, 38-18, here last night.

Basketball SCORES

MAGIC VALLEY
Oakley 27, Heyburn 18
Rigby 31, Burley 15
Glenns Perry 28, Kimberly 20.

COLLEGE
Oklahoma A. and M. 52, University of Oklahoma 61, Texas Tech 46
Great Lakes 42, Dunbar 33
Phillips 60, Otter 67, George Peck 60
Temple 23, Tennessee 21
Western Kentucky Teachers 81, St. Joseph 46
Lincoln AAF 77, Grand Island (Nebr.) AAF 37
Utah 61, Kearns Overseas Field Station Depot 28
Hasten Glabstraters 42, Hill Field 20.

Close Race in Bull Pin Loop
BULL, Dec. 28.—The Bull Pin Loop basketball tournament at Okemo in 1943 and 1944 ...

Boudreau Adds Defensive Mark To A. L. Battery Championship

CHICAGO, Dec. 28.—American leaguers last season tumbled four major league fielding records and tied another, while Manager Lou Boudreau of Cleveland brilliantly added top defensive abhorption honors to his league's championship.

Bjork, Jones Top Bowlers

Milford Bjork, a former soldier and expert, won the high average bowling tournament at Okemo in 1943 and 1944 ...

Harlemite Chief

A. M. SAFERSTEIN
Owner-trainer of the Harlem Globe-Trotters who will appear in Burley Friday night.

Close Race in Bull Pin Loop

BULL, Dec. 28.—The Bull Pin Loop basketball tournament at Okemo in 1943 and 1944 ...

John D. Flatt

Flatt followed up his introduction of baseball into the school the previous year by sponsoring the first high school night baseball in the state and made it pay. An assist in this must go to Coach J. Stuart "Moose" Halliday.

MAJOR LEAGUE

Block 34, Bretsch 19, R. Henry 12, ...

MAJOR LEAGUE

Block 34, Bretsch 19, R. Henry 12, ...

Coach Guard Bans Lenesevich Bout

RUFFALO, N. Y., Dec. 28.—The Guard Club, a group of boxing fans, has forbidden by the coast guard in light of the recent war ...

T.C.U. Loses Star For Cotton Bowl

NORT WORTH, Tex., Dec. 28.—Coach Dutch Meyer, Texas Christian University, announced the loss of Zeke Chronister, regular end for the Cotton Bowl game with Oklahoma A. and M. ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Beau Jack Top Boxer of Year

Fritz Howell
Beau Jack, the top boxer of the year, was named by the ...

Advertisement for Malthoid Roofing and Italian Swiss Colony. Includes text: "The BIGGEST VALUE offered in Roll Roofing", "Genuine Malthoid 45-lb. Smooth Surface Roofing", "We've offered in Roll Roofing", "... for your pleasure today", "CLYDE HOLDEN AUCTIONEER", "ITALIAN SWISS COLONY GOLD MEDAL LABEL WINES".

WOOLMEN FAVOR IMPORT QUOTAS

KERZMAN, Dec. 28 (AP) — T. H. Cooching, chairman of the Idaho Woolgrowers' association, left today for Peacoto to attend the annual woolmen's convention...

Foxhole Buddies In Jungle: Giant Lizards, Spiders

Cosman Edward B. Young, former Idaho state trooper, and son of Mrs. W. F. Young, who for years has been a member of the Young's troupe...

CHAMPION PINUP GIRL IS 'TONI'?

NEW YORK, Dec. 28 (AP)—Toni (Laven) is correct—she can call her 'champion pinup girl'...

No Added Charges Planned Here Against Youth and Girl

No additional charges will be filed here against Dorothy H. Kendrick, 17, and Calvin C. Guldard, 21, gun-punching California couple...

Markets and Finance STEELS LEAD IN MART RECOVERY

NEW YORK, Dec. 28 (AP)—Steel stocks led the recovery in the market today, with the Dow Jones industrial average rising 1.54 points...

Former Resident Dies in Nebraska

Mrs. Clara McDonald, former resident of Twin Falls, died the night of Dec. 23 at Tilden, Neb., according to news received by Twin Falls relatives.

Leo H. Olsen, 63, Succumbs to Buhl

Leo H. Olsen, 63, died at 7 a. m. Wednesday at his home on route two, Buhl, after a long illness.

First-Born Idaho White Girl Dies In Burial at 84

BURLEY, Dec. 28 (AP)—Mrs. Harriet Ann Olson, 84, died Wednesday afternoon at the home of her daughter, Mrs. E. J. Bowen, after a lingering illness.

Home Destroyed In Richfield Fire

RICHFIELD, Dec. 28.—The three-room home of Mr. and Mrs. L. C. Adams, located on Main street, was destroyed by flames early this morning.

Used Car, Truck Ceiling to Stay

WASHINGTON, Dec. 28 (AP)—The ceiling on the price of used cars and trucks, scheduled to be reduced next month, will be maintained in full.

Rotary Sees Deep Sea Fishing Films

GOODYEN, Dec. 28.—The members of the Rotary club here today viewed a series of deep sea fishing films.

Legion, Auxiliary, Hold Yule Party

REPERT, Dec. 28.—American Legion and auxiliary here today held a Yule party at the Legion hall.

Year's End Finds Idaho-Well Fixed

BOISE, Dec. 28 (AP)—Increased income tax receipts was given as the reason for the well-fixed financial condition of Idaho by State Treasurer E. Wright in his annual report.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Final Rites Held For Mrs. Vance

Final services for Mrs. Jean M. Vance were held at 2:30 p. m. Wednesday at the White mortuary.

Capt. R. C. Smith, Edn, Decorated

FRANKO, Dec. 28.—Capt. Robert C. Smith, Edn, was decorated for his gallant service in the Pacific.

Violet O'Donnell, Buhl, Succumbs

BURLI, Dec. 28.—Mrs. Violet O'Donnell, 28, died Wednesday in Nampa. Her death was attributed to pneumonia.

Kiwans Reviews Projects of Year

Committee chairman reports for the year featured Thursday's session of the local Kiwanis club at the Park hotel.

Home Destroyed In Richfield Fire

RICHFIELD, Dec. 28.—The three-room home of Mr. and Mrs. L. C. Adams, located on Main street, was destroyed by flames early this morning.

Year's End Finds Idaho-Well Fixed

BOISE, Dec. 28 (AP)—Increased income tax receipts was given as the reason for the well-fixed financial condition of Idaho by State Treasurer E. Wright in his annual report.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

Stock Averages

Table with columns for Stock Averages, including Industrial, Rail, and Utility indices.

The Way Our People Lived

By W. E. Woodward Copyright © E. P. Dutton & Co. Distributed by NEA Service, Inc.

A PURITAN VILLAGE IN 1880

On a bright, sunny morning in April of the year 1880 a young man walked patiently on a bench in the Walling garden for the constable to come out of the house and clear the young man, whose name was Oliver Hillman, wanted to see Captain Walling on a very personal matter, and he much preferred to be witness to his conversation. Young Mr. Hillman was plainly nervous; he kept twisting about on the bench and now and then he would rise and take a short walk around the garden.

Constable Lawson returned with the captain a long time. Because he had a batch of news he had some problems.

"I fear, sir, that you may have to deal soon with a terrible situation and his wife."

"That so? Why? Quarrelling again?"

"They are, Captain. Quarrelling like cat and dog. Everybody is talking about it. It's the same story all over. Matress Brethton says Jerry works and she has to do everything. She declares that she works her hands to the hilt, making butter and cheese, brewing the beer, cooking, washing and taking care of the children while he won't turn his head to a thing."

"Pretty nearly, I think sir. I've been talking to Jerry about his laziness?"

"Have you spoken to Jerry about his laziness?"

"Yes, sir. I have not. I thought that might better come from you."

"Why don't they hire a maid to help out?"

"She says he won't let her. Wants the money to buy rum and gamble away on stove-board."

"They have a man for the farm, I believe."

"That so?"

"It is, sir. A man named Brown. He goes out to do the work on the place. Jerry Shudson, when he's in the tavern and in his cup, boasts that he's retired."

"He does, eh? Well, I'll retire him in a way he will not resist. Give him a summons to appear before me in court next Monday. I'll write the summons. I'll have the constable bring a sheet of paper—'untill he has signed the summons every day and all day I'll send him to a place where he'll be busy."

The constable had hardly left the house when Oliver Hillman, who had been absent-mindedly picking a flower to pieces, got up from his bench in the garden. As he entered the common room Captain Walling smiled and extended his hand.

"Oliver, you've become a stranger," he said with a laugh. "I've tried to have kept you busy."

"Aye, Captain, it did in fact," the young man said. "What with the studies and duties a man has little time for much else."

"You are the graduate student, I think. Is that so?"

"It is, sir. I graduated last year, and since then I've been helping out with the teaching. But that is over now and I'm back home again."

"Are you going to help your father to his mill?"

"That is our intention, sir. I know that the paper-making business and I shall go there more deeply into it." This was said stiffly as the young man sat upright in his chair. There was then a pause for a moment.

"When the silence had become rather thick Captain Walling said: "Is there something that you wish to speak in me about?"

"There is, sir," said young Hillman. "Your daughter Harriet. May I call on her and be her—I mean be her friend with her? She is bothered with blushing and hesitation. Captain Walling was pleased, but he looked at her with no other thought. Young Hillman would be an excellent suitor for his daughter, on the whole, despite the mill. After some reflection he said, "Have you spoken to Harriet?"

"I have, sir," the young man replied. "Yesterday, at Matress Paunkrue's. She said she had no objection, and then said I must ask you to do it."

"Very well, Oliver, I consent, and I speak too for her mother."

"Thank you, sir."

Oliver Hillman had known Harriet all his life. As children they had played together. But she was soon to be his wife. Not only Puritan etiquette but also Puritan law required that he seek the consent of Harriet's parents before he became her beau.

Young women in the Puritan colonies did not accept the attentions of a number of beaux, but this custom was kept in a state of non-liability. They went to parties, to dinners and to other social occasions, and met the young men of the neighborhood. For steady company, however, the suitor must first obtain the consent of the girl's parents. Otherwise he was likely to be brought up before a magistrate for "infringing the young woman's affection."

Walling rose and shook hands with Oliver, "Come in any evening, my lad, whenever you please," he said gravely. "We shall always be glad to see you."

(To be continued)

Hagerman L.D.S. Stages Program

HAGERMAN, Dec. 28—L. D. S. Christmas program was given by the audience. Cecel Gilmore; duet by David and Nancy Chalmers; medleys by Margary Thornton, Larry and Tony Dennis; song by Hesterie Huerfrend; play by the older folks, "Squire Holly's Christmas"; play, "Birth of Christ"; background music by Sonia Claus passed treats to the children. Two numbers were given by the primary class.

HOLD EVERYTHING

"Oliver, you've become a stranger," he said with a laugh. "I've tried to have kept you busy."

"Aye, Captain, it did in fact," the young man said. "What with the studies and duties a man has little time for much else."

"You are the graduate student, I think. Is that so?"

"It is, sir. I graduated last year, and since then I've been helping out with the teaching. But that is over now and I'm back home again."

"Are you going to help your father to his mill?"

"That is our intention, sir. I know that the paper-making business and I shall go there more deeply into it." This was said stiffly as the young man sat upright in his chair. There was then a pause for a moment.

"When the silence had become rather thick Captain Walling said: "Is there something that you wish to speak in me about?"

BOARDING HOUSE—MAJOR HOOPLE

"SAY, MAJOR! I'M GETTING FROSTY KNEES!—HERE'S ANOTHER THREATENING LETTER FROM A 'SOME BIRD' WHO SAYS ANY 'GANG NITTIES' ARE GIVING HIM GANGRENE!—HE SAYS HE'S PRACTICING THREE NIGHTS WEEKLY IN A SHOOTING GALLERY TILL HE MEETS ME!"

"EGAD, MR. PIKE! IF YOU WERE REALLY A 'BOY'—NEED EITHER A NEW BAG OF NITTIES OR A BODYGUARD—WHY I OFFER MYSELF FOR EITHER ROLE!"

"THAT'S JUST WHAT I MADE EM ENJOY! THE MORE THE BETTER, MUCH BETTER. THE WAY YOU'D LIKE TO LIVE IT WOULDN'T BE LONG TILL YOU'D THINK TURNIN' 'EM INTO 'EM WAS WORRY!"

FREE ENTERPRISE

OUT OUR WAY

WHEN I SEE AN OLD SLAMMED NOT ME! I THINK OF ROLLIN' OUT FOR AN AN PUTTIN' TEN BETWEEN A PAIR OF PLOW HANDLES—THEN FEED AN MULE THE STOCK AND GO ON ONOOD!"

THAT'S JUST WHAT I MADE EM ENJOY! THE MORE THE BETTER, MUCH BETTER. THE WAY YOU'D LIKE TO LIVE IT WOULDN'T BE LONG TILL YOU'D THINK TURNIN' 'EM INTO 'EM WAS WORRY!"

FREE ENTERPRISE

LIFE'S LIKE THAT

"I'm just saying myself... I'll be the life of the party when refreshments are served."

WILL-YUM.

FREE ENTERPRISE

SIDE GLANCES

"He's talking about a helicopter after the war, but I'm not worried—he got excited about a electric dishwasher during the last war—but never got around to buying one!"

FREE ENTERPRISE

SCORCHY

"IT'S ONLY A FIRE! THEY'RE CLIMBING DOWN FOR THE ESCAPE!"

"USE CAUTION! THOUGH THESE ARE THE FEMALES, THEY YET BE BURNED! I MUST HAVE MY OWN ALIVE!"

"THIS IS IT, LADY! THERE'S MORE THAN WE HAVE ANNOUNCEMENT FOR!"

"BUT... I CAN'T... I CAN'T SIT AND... AND..."

"GIVE ME YOUR REPLY! I WANT TO HEAR WHAT YOU SAY SOMETHING TO SET US!"

"WE GERRON YOU CAN'T!"

FREE ENTERPRISE

RED RYDER

"RIDER, IF WE'RE TO RECOVER YOURS, YOU'RE LEADING US OVER A TERRIBLE ROAD!"

"THIS IS THE NEW ROAD! I WANTED YOU TO INVESTIGATE GOVERNOR VOLLEY!"

"I HAVE A FEELING IN OUR LIVES WAS BECAUSE OF THIS INVESTIGATION!"

"DIT NO! YOU'RE OUTSIDE MY KINGS OF IT!"

"BAREBACK! POKED UP FOR A JOB! RIDER!"

"I'M NOT IN A MIND TO GO TO THE SHERIFF!"

"RED RIDER! YOU'RE A CHUCK NUT!"

WASH TUBS

"A STREAM OF BANGS LEAD REE INTO THE CRASH!"

"A LITTLE LATER!"

"HERE IT IS, EASY! THAT'S THE HOP FOR SCALPS FOR HAL!"

"WATCH IT! FILL ASH! THAT SAPP'S STILL ALIVE! HE MAY TRY TO SHOOT!"

"SAY, EASY! THIS PLACE'S NO OUT, BUT NO ONE COULD BE A BRAND NEW HORSE!"

BOOTS AND HER BUDDIES

TAXI?

"WHAT'S THE MATTER?"

"HOP IN AND END OUT, LADY?"

By EDGAR MARTIN

GASOLINE ALLEY

"YOU SAID YOU'D LIKE TO HAVE THE FOLKS AT HOME SEE US NOW!"

"MIGHT AS WELL AS WELL AS LAUGH!"

"OLD IT!"

"AS I LIVE AND BREATHE, HE'VE GOT COMPANY!"

"CORRECT! I'M SURE FLASHER, PRESS PHOTO ON THIS BEAT, GOT COMPANY! NO! NO! YOU'VE GOT HERE."

THE GUMPS

"THERE'RE FIVE DOLLARS MISSING FROM MY PURSE!"

"OH, OH!"

"THERE'S ONLY ONE PERSON IN THIS HOUSE WHO..."

"DON'T BE SO QUICK TO JUDGE, MA'AM—HE'S RIGHT ON THE BUFFET UNDER THE BUFFET!"

"THAT'S STRANGE! I'M NOT USUALLY THAT CAREFUL!"

"WHY THE BIG SUE, SHE SHIELDED OUT OF HIS SHIRT! GET TO COVER!"

DIXIE DUGAN

"MRS. DUGAN, HAVE YOU COME TO A DECISION?"

"I HAVEN'T GIVEN MYSELF TIME TO THINK! BUT I'LL BE BACK!"

"TO PARTNER WITH ME, LISTEN TO THE OFFER!"

"THAT'S THE BEST OFFER I'VE EVER HEARD OF!"

"DON'T BOTHER TO READ IT—JUST THE ALL CONTRACTS OF THE CONTRACTS WILL BE RETURNED TO YOU!"

"BUT IT BEARS EXCLUSIVE SERVICES!"

"I THINK BUT MRS. DUGAN, I'LL WAIT! YOU WANT TO GO TO THE STATES! YOU WANT TO BE A STAR! YOU WANT TO BE A STAR! YOU WANT TO BE A STAR!"

"I THINK BUT MRS. DUGAN, I'LL WAIT! YOU WANT TO GO TO THE STATES! YOU WANT TO BE A STAR! YOU WANT TO BE A STAR!"

THIMBLE THEATER

"POPEYE COULD A VOLCANO BE INHABITED?"

"(A COURSE NOT!)"

"HE'S TALKING ABOUT A HELICOPTER AFTER THE WAR, BUT I'M NOT WORRIED—HE GOT EXCITED ABOUT A ELECTRIC DISHWASHER DURING THE LAST WAR—BUT NEVER GOT AROUND TO BUYING ONE!"

ALLEY OOP

"POOR OLD KING! HE'S BEEN SCARED BY HIS TIGHTER GETTING IN HIS BACK!"

"CHUCKLE, DICKS! DON'T GO TO THE HEAD OF THE CORNER!"

"YOU KNOCKED ME OFF MY FEET! I WISHED FOR YOU!"

"HIGHEST ME??? ANDREY?"

"GERRON! WHAT'S MY HURRY?"

STARRING POPEYE

"I THINK BUT MRS. DUGAN, I'LL WAIT! YOU WANT TO GO TO THE STATES! YOU WANT TO BE A STAR! YOU WANT TO BE A STAR!"

"I THINK BUT MRS. DUGAN, I'LL WAIT! YOU WANT TO GO TO THE STATES! YOU WANT TO BE A STAR! YOU WANT TO BE A STAR!"

ALLEY OOP

"POOR OLD KING! HE'S BEEN SCARED BY HIS TIGHTER GETTING IN HIS BACK!"

"CHUCKLE, DICKS! DON'T GO TO THE HEAD OF THE CORNER!"

"YOU KNOCKED ME OFF MY FEET! I WISHED FOR YOU!"

"HIGHEST ME??? ANDREY?"

"GERRON! WHAT'S MY HURRY?"

ALLEY OOP

"POOR OLD KING! HE'S BEEN SCARED BY HIS TIGHTER GETTING IN HIS BACK!"

"CHUCKLE, DICKS! DON'T GO TO THE HEAD OF THE CORNER!"

"YOU KNOCKED ME OFF MY FEET! I WISHED FOR YOU!"

"HIGHEST ME??? ANDREY?"

"GERRON! WHAT'S MY HURRY?"

ALLEY OOP

"POOR OLD KING! HE'S BEEN SCARED BY HIS TIGHTER GETTING IN HIS BACK!"

"CHUCKLE, DICKS! DON'T GO TO THE HEAD OF THE CORNER!"

"YOU KNOCKED ME OFF MY FEET! I WISHED FOR YOU!"

"HIGHEST ME??? ANDREY?"

"GERRON! WHAT'S MY HURRY?"

THIS CURIOUS WORLD

A BOLT OF LIGHTNING
UNSTRUCK A TEAM OF HORSES FROM THE FARM WHICH WAS WORKING IN A FIELD, MISSOURI!

THE HORSES BENT FOR HOME ON THE ALLEY... AND MR. PARK WALKED.

THIS CURIOUS WORLD

Kwik-Kwik
CRINOLINE IS WHICH OF THE KIND OF CLOTH A RUGIAN FOREIGN A TIE OF LITTELL.

SWEET CRINKLE!

ON ABOUT ONE HOUSEWIFE IN THREE IS TURNING IN WASTE PAPER FOR WASH USE.

ANSWER: A kind of stiff cloth very popular in hoop skirt days.

THIS CURIOUS WORLD

A BOLT OF LIGHTNING
UNSTRUCK A TEAM OF HORSES FROM THE FARM WHICH WAS WORKING IN A FIELD, MISSOURI!

THE HORSES BENT FOR HOME ON THE ALLEY... AND MR. PARK WALKED.

THIS CURIOUS WORLD

Kwik-Kwik
CRINOLINE IS WHICH OF THE KIND OF CLOTH A RUGIAN FOREIGN A TIE OF LITTELL.

SWEET CRINKLE!

ON ABOUT ONE HOUSEWIFE IN THREE IS TURNING IN WASTE PAPER FOR WASH USE.

ANSWER: A kind of stiff cloth very popular in hoop skirt days.

THIS CURIOUS WORLD

A BOLT OF LIGHTNING
UNSTRUCK A TEAM OF HORSES FROM THE FARM WHICH WAS WORKING IN A FIELD, MISSOURI!

THE HORSES BENT FOR HOME ON THE ALLEY... AND MR. PARK WALKED.

THIS CURIOUS WORLD

Kwik-Kwik
CRINOLINE IS WHICH OF THE KIND OF CLOTH A RUGIAN FOREIGN A TIE OF LITTELL.

SWEET CRINKLE!

ON ABOUT ONE HOUSEWIFE IN THREE IS TURNING IN WASTE PAPER FOR WASH USE.

ANSWER: A kind of stiff cloth very popular in hoop skirt days.

THIS CURIOUS WORLD

A BOLT OF LIGHTNING
UNSTRUCK A TEAM OF HORSES FROM THE FARM WHICH WAS WORKING IN A FIELD, MISSOURI!

THE HORSES BENT FOR HOME ON THE ALLEY... AND MR. PARK WALKED.

THIS CURIOUS WORLD

Kwik-Kwik
CRINOLINE IS WHICH OF THE KIND OF CLOTH A RUGIAN FOREIGN A TIE OF LITTELL.

SWEET CRINKLE!

ON ABOUT ONE HOUSEWIFE IN THREE IS TURNING IN WASTE PAPER FOR WASH USE.

ANSWER: A kind of stiff cloth very popular in hoop skirt days.

THIS CURIOUS WORLD

A BOLT OF LIGHTNING
UNSTRUCK A TEAM OF HORSES FROM THE FARM WHICH WAS WORKING IN A FIELD, MISSOURI!

THE HORSES BENT FOR HOME ON THE ALLEY... AND MR. PARK WALKED.

THIS CURIOUS WORLD

Kwik-Kwik
CRINOLINE IS WHICH OF THE KIND OF CLOTH A RUGIAN FOREIGN A TIE OF LITTELL.

SWEET CRINKLE!

ON ABOUT ONE HOUSEWIFE IN THREE IS TURNING IN WASTE PAPER FOR WASH USE.

ANSWER: A kind of stiff cloth very popular in hoop skirt days.

Phone 38

Phone 38

CROSS-INDEX ADVERTISING

A Happy Combination

A large circulation (over 18,000) and a reasonable price. That's what you get in **TIMES-NEWS CLASSIFIED ADS**.

To place your classified ad...

Phone 38

You can bring your message into 18,000 homes for as little as 60c.

WANT AD RATES

(Based on Cost-per-word)
1 day... 4¢
2 days... 7¢
3 days... 10¢
4 days... 13¢
5 days... 16¢
6 days... 19¢
7 days... 22¢
8 days... 25¢
9 days... 28¢
10 days... 31¢
11 days... 34¢
12 days... 37¢
13 days... 40¢
14 days... 43¢
15 days... 46¢
16 days... 49¢
17 days... 52¢
18 days... 55¢
19 days... 58¢
20 days... 61¢
21 days... 64¢
22 days... 67¢
23 days... 70¢
24 days... 73¢
25 days... 76¢
26 days... 79¢
27 days... 82¢
28 days... 85¢
29 days... 88¢
30 days... 91¢
31 days... 94¢
32 days... 97¢
33 days... 1.00¢
34 days... 1.03¢
35 days... 1.06¢
36 days... 1.09¢
37 days... 1.12¢
38 days... 1.15¢
39 days... 1.18¢
40 days... 1.21¢
41 days... 1.24¢
42 days... 1.27¢
43 days... 1.30¢
44 days... 1.33¢
45 days... 1.36¢
46 days... 1.39¢
47 days... 1.42¢
48 days... 1.45¢
49 days... 1.48¢
50 days... 1.51¢

HOMES FOR SALE

4 rooms, furnace, a/c, hot water, tile floor, etc. Call 38.
NEW 6-ROOM MODERN HOME. 1415 N. 1st St. Call 38.

CARD OF THANKS

To all who helped me during my illness... Call 38.

POSSESSION NOW!!!

4 Room House. Reasonable Price. P. C. BRADY & SON, Radio Building.

SOCIAL NOTICES

Funeral services for Mrs. J. W. ... Call 38.

FARMS FOR RENT

24 Acres and 2 acres improved. Call 38.

WANTED TO BUY

Wanted: 1935 Buick, 1936 Ford, 1937 Chevrolet. Call 38.

PERSONALS

Divorce. Call 38.

FARMS FOR SALE

100 Acres. Call 38.

MONEY TO LOAN

Small amounts. Call 38.

CHIROPRACTORS

D. H. JOHNSON, D.C. 113 Third Ave. S. Call 38.

DAIRY COWS

Small monthly payments. Call 38.

IDAHO FINANCE CO.

Auto Loans. Call 38.

LOST AND FOUND

Lost keys. Call 38.

REAL ESTATE WANTED

Call 38.

IS YOUR BUDGET OVERDRAWN?

With extra expenses of fuel, Christmas, taxes, etc. Call 38.

SITUATIONS WANTED

Call 38.

REAL ESTATE FOR SALE

Call 38.

W. C. ROBINSON

320 MAIN AVE. N. - PHONE 327

HELP WANTED-FEMALE

Call 38.

REAL ESTATE FOR SALE

Call 38.

LIVESTOCK-POLITRY

Call 38.

IMMEDIATE NEED!

Call 38.

FARM IMPLEMENTS

Call 38.

JUST ARRIVED

Call 38.

HELP WANTED-MALE

Call 38.

FARM IMPLEMENTS

Call 38.

MOONS

Call 38.

FURNISHED HOMES

Call 38.

FARM IMPLEMENTS

Call 38.

BATTERIES CHARGED

Call 38.

FURNISHED HOMES

Call 38.

FARM IMPLEMENTS

Call 38.

NOTICE TO CREDITORS

Call 38.

FURNISHED HOMES

Call 38.

FARM IMPLEMENTS

Call 38.

NOTICE TO CREDITORS

Call 38.

FURNISHED HOMES

Call 38.

FARM IMPLEMENTS

Call 38.

NOTICE TO CREDITORS

Call 38.

SPECIAL SERVICES

Call 38.

RADIO AND MUSIC

Call 38.

TOP CEILING PRICES

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

LEGAL ADVERTISEMENTS

Call 38.

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Crossword Puzzle

Across 1. Dye measure
L. Corded fabric 10. 2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure
Down 1. Dye measure
2. Dye measure
3. Dye measure
4. Dye measure
5. Dye measure
6. Dye measure
7. Dye measure
8. Dye measure
9. Dye measure
10. Dye measure

Pvt. Wooten Wins Wings and Boots

FOR THE FIRST TIME, a private citizen has been awarded the Congressional Medal of Honor. The medal was presented to Pvt. Wooten by the President of the United States. Wooten was a member of the 101st Airborne Division during World War II.

JAYGEES AWARDS BANQUET JAN. 17

Twin Falls Jaycees will stage their annual banquet on Jan. 17, it was announced at the Wednesday night special dinner meeting of the organization at the Park hotel.

Mayor Earl J. Claff, Twin Falls City, who is also president of JKS, has accepted an invitation to deliver the keynote address at the banquet.

Letter of the First Baptist church here has been asked to prepare the banquet and a committee not connected with the Jaycees is now working selecting citizens who have contributed outstanding service to the community to receive the annual awards.

530,531 Bonds Sold

Joe Donahue, member of the war service committee, reported that the Jaycees' headquarters sold \$202,375 worth of bonds during the sixth war loan drive.

William Crigger and members declined to accept the recognition of Mrs. E. W. Claff, mayor, for his outstanding work and urged that she take a leave of absence to remain in an honorary capacity.

The membership also voted to give a dinner for Mrs. McRoberts, 1414 Bondola, at a time and place to be announced in the near future for their outstanding work.

535.65 Realized from Toys

William Crigger reported that \$535.65 had been realized from the sale of donated toys, most of which were repaired by city firemen. Proceeds from the sale went into the fund for providing entertainment of the Jaycees-sponsored LSG boat.

In connection with the annual Christmas party, W. H. H. H. read a letter from Lietta V. M. McRoberts, a community worker, in which he expressed appreciation for the sponsorship by the Twin Falls Junior Chamber of Commerce and outlined the needs of the crew of 14 boys in the Junior Chamber, including punching bags, softball equipment and photograph records were among their other needs.

May Ask Donation

The Jaycees are going to make an effort to buy equipment of the type new, but if they are unable to do so, donations of second-hand goods will be asked.

Names of all crew members were forwarded to Twin Falls Jaycees and their friends could write to the men whose ship they are sponsoring. The list of names pointed out that D. J. Anderson, Twin Falls, is a member of the crew and that he had attained rank of chief commensal steward.

Charles Sieber, president of the Idaho Junior Chamber of Commerce, outlined the plan for a survey of jobs with a future in Twin Falls so that returning servicemen can obtain the best opportunities they can find in the city. He said the survey will be made not alone to determine how many jobs would be available in the city and county after the war is over, but to describe just what advancement those jobs would offer.

Make Membership Increase

Sieber also called for an increase in the number of membership meetings here and the group presented voting in favor of holding two such meetings on regular days each month. However, they set Jan. 10 for their next meeting and planned to contact about 200 members by mail. Ideas of the two meetings per month plan before a final decision is made.

President Verle Moore, who presided, extended an invitation to all members to attend the board of director meetings that are held each Thursday at the Park hotel.

Charles Typing Revivals

J. J. Mullen brought up the question of typing revivals here, so that when residents are in the cities having blood donation stations they may contribute the life fluid of the war effort. He said that he had received a number of calls recently from new residents of the city wishing to know how they might donate blood there, so no the blood donation station here, the Jaycees two years ago sponsored a June-whereby interested donors could have their blood typed, be given a card listing it and thereby save time re-

First January Pay to Show Change in Withholding Taxes

By S. BURTON HEATH
NEA Staff Correspondent

NEW YORK—Your first pay check next month will be different from the last one in December. In a few instances it may be slightly larger.

Workers it will be smaller. The difference will represent a change in the withholding rates.

The new withholding rate is intended to cover A. Charles Bush the entire income tax on wages and salaries up to \$5,000 a year. It can hardly be exact, but it does come fairly close in general on a typical wage earner. The withholding after Jan. 1 will take into account the tax shown by the tables for those wage scales.

For example, a single man with no dependents, earning \$35 a week, will have withheld only \$2.00 on his 1944 wages if he files the withholding receipt and lets the government know of his new status. His employer will have withheld only \$2.00 on his 1944 wages, or \$20.00 on March 15.

Under the new rates this man's employer will hold back \$3.10 a week instead of the old \$4.00. At year's end, he will have paid \$26.20 against a tax of \$50, and can claim a refund of \$23.80.

Or consider a married man with no dependents, earning \$40 a week and a wife of \$25 a week. This year his employer withheld \$6.00 a week, or \$24.00 a year. Under the new rates, his employer will hold back \$7.40 a week. At the end of the year, instead of \$48.00, he will have paid \$35.56. Next year the deduction the worker can claim is a refund of \$12.44.

The worker whose withholding is going to be lower is the one with a large dependent family. For illustration, let's take a married man with three children, or other dependents in addition to his wife. He earns \$15 a week. His income tax taken from his wages is \$1.20 a week, or \$4.80 a year. He probably will be the same for 1945. This year his employer has been withholding \$1.20 a week, or \$4.80 a year. Under the new rates, he will have withheld \$1.10 a week, or \$4.40 a year. At the end of the year, instead of \$4.80, he will have paid \$4.40. Next year the deduction he can claim is a refund of \$4.40.

For illustration, let's take a married man with three children, or other dependents in addition to his wife. He earns \$15 a week. His income tax taken from his wages is \$1.20 a week, or \$4.80 a year. He probably will be the same for 1945. This year his employer has been withholding \$1.20 a week, or \$4.80 a year. Under the new rates, he will have withheld \$1.10 a week, or \$4.40 a year. At the end of the year, instead of \$4.80, he will have paid \$4.40. Next year the deduction he can claim is a refund of \$4.40.

HONOR COURT OF BOY SCOUTS HELD

Merit badges and first and second class awards were given last night at the Boy Scout of honor held at the court house, Kenneth Hall, chairman of the court reported.

Designated to receive the second class award was Don Carroll, troop 67, who received the award at the Presbyterian Three Bibles winter camp in the adobe hills.

Second class merit badges were awarded Merlin Howard, troop 59, in safety and swimming; Dick Robinson, troop 71, in first aid; Jack Cross, troop 71, in safety, personal health and horsemanship; and Gerald Everton, troop 71, safety.

Those advanced to first class rank, all from troop 69, are: Merlyn Howard, Jimmy Perera and Jay Grant, Freeman; Robert Starnby and Herbert Briggs, troop 67, were also advanced to first class rank, Starnby receiving his award at a winter camp.

Boy Young, a member of troop 67 received first class merit badge in planning and animal husbandry; troop 66, Bob Duncan, wood work safety, presented at the winter camp; James Smith, also of troop 66, who received an award in safety; troop 71, Spencer Robinson, electricity; Grant Elliott, auto mechanics; the star rank was Chad Hull, troop 59.

The war production board, in its awarding silver pins for all Scouts who gathered 1000 pounds or more of waste paper during the year, awarded wide waste paper drive, recognized the following Boy Scouts from this area: Loyman Perry, Roy Hatcher, Martell Yates, Roy Miller, Dick Sweet, Jerry Watkins, Jimmy Perera, Calvin Gallo, Orest Bandy and Chad Hull, troop 71; Jack Cross, Gerald Everton, James Condit, Lar-

20 TRAINING FOR FARMS' CENSUS

Twenty trainees, who will act as enumerators in the agricultural census to start in the Twin Falls area Jan. 8, are in attendance for the final day at city hall where they received instructions from T. J. Coyne, district supervisor.

"We expect to have 14 enumerators in the 36 in Twin Falls county and five in Jerome county," Lloyd said.

Idaho has been divided into four districts, of which the Twin Falls area is No. 2. The 11 counties in the district include: Ada, Elmore, Gooding, Blaine, Bannock, Blaine, Gooding, Lincoln, Jerome, Twin Falls, Cassia and Minidoka.

County Agent Albert Myrland addressed the census enumerators' school at concluding sessions today.

"It's a case of dull figures helping dull work," Lloyd said. "From what we are able to discover, we will know our country's real reserve and true potentialities."

Irene Roberson, Jerome, assistant supervisor, also in attendance at the school, stressed the need of farmers in this area "having the facts."

"This will save everyone a great deal of time," he said. "And the chances are if the farmer will take the time to prepare the data before the census taker arrives, the information will be a great deal more accurate."

The information to be taken by

Soldier Brothers Visiting in Buhl

PAUL, Dec. 28—Three two sons, Pvt. Bill Platts of the Infantry and Cpl. Joe Platts of the air corps, are visiting Mr. and Mrs. C. W. Platts during the Christmas holidays.

Pvt. Bill Platts has just returned from overseas. He was in the hospital because of a foot injury sustained in France, since then in England, and later at Vancouver, Wash.

While Joe was overseas his wife and small son stayed with his parents in Buhl.

Cpl. Joe Platts just graduated from gunners' school at Yuma, Ariz. He has a radio-gunner's rating.

Clare Loses out as Best Garbed Lady

NEW YORK, Dec. 28 (AP)—Clare Booth Luce is contesting for the first time in three years, from an annual list of best dressed women, compiled by Fashion Art Design, Inc., an industry group.

Repealing the congresswoman's playright as the best dressed woman in the poll is Helen Cahagan Douglas, California, who will be a colleague of Mrs. Luce in the new congress. Mrs. Franklin D. Roosevelt again was adjudged best dressed in journalism.

The enumerators will be held in conference, it was explained. News of the information placed on the blanks will be subject to scrutiny by anyone connected with tax collection.

Those who went back to school yesterday included: K. H. Hill, Clatsop; W. M. Price, Orville Creek; Roy E. Llewellyn and H. M. Peters, all of Filer; T. B. Mitchell, Murtaugh; D. B. Patterson and J. A. Smith, both of Buhl; E. C. Jordan and O. M. Stricker, both of Twin Falls. The above group will operate in Twin Falls county.

Those taking the training for

MATTRESS
REBUILDING • RENOVATING
EVERETON MATTRESS CO.
222 Second Ave. S. Phone 61-17

New Arrivals in Our EXCLUSIVE JUVENILE SHOE DEPARTMENT

PARTY SHOES Plus...

Kali-sten-iks are smart-looking and dressy for those occasions when a young lady wants to appear at her best! But they are more than just "party shoes." They are built to support the foot properly and have the Bulb-shaped Seamless Fit that cannot zip or rub.

HELP KEEP GOOD FEET HEALTHY

Also Have Styles in **Oxfords and Shoes** in White and Brown

Check these **14 FEATURES** of Kali-sten-iks Children's Shoes

1. Matted Arch in sole at ball of foot.
2. Bulb-shaped heel with seamless back, assuring perfect fit at tip. No seams slipping, nor heavy reinforced layers to irritate the child's tender skin.
3. Soft, Goodyear welt, assuring no letting back to irritate the foot.
4. Solid leather soled in counter moulded to our own lasts, assuring correct fit in each shoe.
5. Grounded web film, assuring cushion resiliency and spring for to by as foot hits the ground.
6. Flexible lining to wamp and counter acts as a padding and insures KALI-STEN-IKS' healthy fitting shape.
7. Flexible heel and forepart, assuring correct action to develop the muscles of the child's tender feet.
8. Unbacked counter-strength lining, assuring longer wear.
9. Goodyear welt—a hand-knit containing carbon wax, assuring longer wear.
10. "All-time" toe and heel which adds 10% to 15% to usual shoe's normal wear.
11. KALI-STEN-IKS' has seamless back, doubler and lining which eliminates bumpy tongue discomfort and assures lasting fitting-quality.
12. KALI-STEN-IKS' has seamless heel, without salt holes, but sanitation does not carry dirt and gravel into the heel.
13. Full pain Natural quarter lining, lace-stay and top band, assuring long wear and no days to discolor light-colored stockings.
14. Resilient box toes assure comfort to the feet—prevent wear and cut-down and injure the toes.

CHILDREN by X-RAY shoe-fitting

In fact, it's dangerous to have your child's shoes fitted in any other way.

The tender child foot with its soft and pliable muscles can be compressed almost any type of shoe. The child, feeling no pain, cannot tell the difference between good and bad shoes. That's why we use X-RAY shoe-fitting. X-RAY shoe-fitting is the only way you can be sure your child's shoes will help to develop normal, healthy feet for a lifetime of foot health and comfort.

X-RAY SHOE FITTING

THE MARKET BOY SAYS:

WE DO RESOLVE THIS HIGH-CLASS STORE WILL BE MAINTAINED AS HERETOFORE

TURKEYS

Select your Turkeys now for that New Year Dinner.

PORK ROAST—No points, Lean 33c
Round

SAUSAGE Country 29c
Sausage points, 29c

BEEF ROAST—A Grade (6 points) 21c
Round or 7-Done, 1 lb.

FRESH FISH—EASTERN AND WESTERN OYSTERS
CHILI BURGERS

CARRIER'S MARKET
IMPORT-EXPORT
SEA FOODS & POULTRY

Happy New Year Fashions

Star Bright For New Year's Eve

New Arrivals For Your Dress Up on NEW YEAR'S EVE

Whirling Bouffant nets and slim dinner dresses. Fashion hit collection of bright new formal! Each excitingly feminine for male appeal plus—Come—choose yours today—

\$14.75 to \$29.75

MAIN FLOOR READY-TO-WEAR

Idaho Department Store

"If It Isn't Right, Bring It Back"

Downstairs Store
Exclusive Juvenile Shoe Dept.