

TUCKER'S NATIONAL AMHERLIG

A consolidation on Feb. 15, 1935, of the Idaho Tribune and the Idaho Statesman... Published daily and Sunday at 155 Second Street, Twin Falls, Idaho...

By carrier—Payable in advance... Single copies 10c... Wholesale and Retail... Complete year service of the Associated Press and United Press.

By mail—Payable in advance... Single copies 10c... Wholesale and Retail... Complete year service of the Associated Press and United Press.

All claims received by mail or by order of court... The Idaho Tribune and Statesman... Complete year service of the Associated Press and United Press.

THE WAR THAT HAD TO WAIT

It is natural that most of us should be absorbed in the titanic battle against the Nazi military machine. This struggle has been the most intense and fiercest fought on land which was the native or ancestral home of many Americans, and which is familiar to the greater portion of our armed strength.

But this absorption should not cause us to forget how superbly planned and fought has been the war which has replaced American soldiers on the road to Manila. This is the war that had to wait until Hitler's conquest had been marked by some brilliant and spectacular victories. But these victories have been a lot of hard, bloody, spectacular plodding which some people contemptuously called "island hopping."

Yet there evolved from those lessons a methodical, dependable means of ascending the great island ladder toward Japan—the first of air power, then the grip of sea power, and finally the upward step by the invading land forces. And then the whole process repeated, island by island.

Ever the least perceptive of our armchair strategists began to see the pattern and purpose of this maligned "island hopping" some time ago. It moved our forces closer to Japan and it was a pattern which we can copy and plan to threaten more and more of Japan's supply line from the new and shrinking empire. And it allowed us to isolate and cancel out the Japanese war effort, by cutting off supplies without occupying them.

The road to Tokyo will certainly grow rougher as it grows shorter. The men under General MacArthur have yet to meet the bulk of Japan's formidable army, though they know from samples of savage fighting what they can expect. There will undoubtedly be setbacks and disappointments.

It is against them, with the odds against them, our forces have suffered delays but no defeats since they started their journey back to the Philippines from Guadalcanal in the early days of 1942. They have classified the enemy in the air and on the sea. They have learned his tricks of jungle fighting and turned them against him.

They have seen and conquered the contours on the battle of Germany. It is well to reserve a good measure of our admiration for the way in which the war that had to wait has been planned and fought up to now.

MURDER ON THE LOOSE
According to a news story, police departments of several cities have been asked to "pick up known professional killers" who are being sought in connection with the murder of State Sen. Warren Hooper of Albion, Mich.

Professional killers, it may be assumed, are men who murder money. They are men who the police as practitioners of this crime calling. It seems obvious that they have committed murder without having been apprehended, or else have served prison terms and are now back in the business.

NEW TALENT TO THE FORE
The war manpower commission has announced that it will conduct an inventory of young men in the growing and armament machine industry of Oregon, Cleveland, O., with an eye toward putting the men to work in highly skilled jobs in armament plants. Anyone who ever watched one of these young men at the controls of a machine or a cigarette machine or juke box will agree that they could assemble a bomb-sight, with boxing gloves on, and that the WMC really knows its business.

NICE WORK
Congressman Carl Vinson wants to hike the President's salary by \$25,000 which is now \$75,000 a year. The "income of Frank Sinatra."

JONES—President Roosevelt's summary, inauguration day dismissal of Jesse H. Jones is attributed to personal policy by friends of the two men.

That a keen secretary of commerce in view was obvious from the tone of his letter of resignation and the refusal of a diplomatist post.

Despite his denials of hostility and his address of the House of Representatives, Truman took in the presidential campaign, Jones has been suspected of a strategy to win the support of rebellious Texas, especially as his resignation was made public.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Oddly, several other recent appointments suggest that although Jones is a disappointed man, he is in accord with the latter's ideas. William L. Clayton, recently promoted to the state department as top economic adviser, to former Secretary of the Interior, Harold I. Green, chosen for surplus purposes, and the new director of the Federal Reserve, Charles E. Calhoun, chosen for surplus purposes.

It is a fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

He Must Have Nine Lives

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

It is fact that the department of commerce is an innocuous post, save for its control of PFC and its media agencies and "house utility" policies have already been fixed. Key jobs are held by men selected and trained by the retiring cabinet members.

Moreover, the financier and industrialist has made no secret of his allegiance to certain White House policies and personalities, including the New Deal.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

Continuing my running commentary on the policy of the Blue Network, one of our big radio chieftains, toward miscellaneous broadcasters speaking in opposition to the network.

On the Sunday evening after the program over the Blue Network, Frank Sinatra's broadcast called at my room at the Waldorf Astoria on Monday night to take a punch at me for opposing the network.

Believing a Roosevelt fan, Sinatra had a right to howl and bid. But he might as well have been shouting at me either in my absence or after my return about it in the morning.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

It occurred to me that the Blue Network had some responsibility because, in the newspaper business, a reporter who brings out a story in the paper runs a "big pardon" and that is that.

THE WAR THAT HAD TO WAIT

It is natural that most of us should be absorbed in the titanic battle against the Nazi military machine. This struggle has been the most intense and fiercest fought on land which was the native or ancestral home of many Americans, and which is familiar to the greater portion of our armed strength.

But this absorption should not cause us to forget how superbly planned and fought has been the war which has replaced American soldiers on the road to Manila. This is the war that had to wait until Hitler's conquest had been marked by some brilliant and spectacular victories. But these victories have been a lot of hard, bloody, spectacular plodding which some people contemptuously called "island hopping."

Yet there evolved from those lessons a methodical, dependable means of ascending the great island ladder toward Japan—the first of air power, then the grip of sea power, and finally the upward step by the invading land forces. And then the whole process repeated, island by island.

Ever the least perceptive of our armchair strategists began to see the pattern and purpose of this maligned "island hopping" some time ago. It moved our forces closer to Japan and it was a pattern which we can copy and plan to threaten more and more of Japan's supply line from the new and shrinking empire. And it allowed us to isolate and cancel out the Japanese war effort, by cutting off supplies without occupying them.

The road to Tokyo will certainly grow rougher as it grows shorter. The men under General MacArthur have yet to meet the bulk of Japan's formidable army, though they know from samples of savage fighting what they can expect. There will undoubtedly be setbacks and disappointments.

It is against them, with the odds against them, our forces have suffered delays but no defeats since they started their journey back to the Philippines from Guadalcanal in the early days of 1942. They have classified the enemy in the air and on the sea. They have learned his tricks of jungle fighting and turned them against him.

They have seen and conquered the contours on the battle of Germany. It is well to reserve a good measure of our admiration for the way in which the war that had to wait has been planned and fought up to now.

MURDER ON THE LOOSE
According to a news story, police departments of several cities have been asked to "pick up known professional killers" who are being sought in connection with the murder of State Sen. Warren Hooper of Albion, Mich.

Professional killers, it may be assumed, are men who murder money. They are men who the police as practitioners of this crime calling. It seems obvious that they have committed murder without having been apprehended, or else have served prison terms and are now back in the business.

THE WAR THAT HAD TO WAIT

It is natural that most of us should be absorbed in the titanic battle against the Nazi military machine. This struggle has been the most intense and fiercest fought on land which was the native or ancestral home of many Americans, and which is familiar to the greater portion of our armed strength.

But this absorption should not cause us to forget how superbly planned and fought has been the war which has replaced American soldiers on the road to Manila. This is the war that had to wait until Hitler's conquest had been marked by some brilliant and spectacular victories. But these victories have been a lot of hard, bloody, spectacular plodding which some people contemptuously called "island hopping."

Yet there evolved from those lessons a methodical, dependable means of ascending the great island ladder toward Japan—the first of air power, then the grip of sea power, and finally the upward step by the invading land forces. And then the whole process repeated, island by island.

Ever the least perceptive of our armchair strategists began to see the pattern and purpose of this maligned "island hopping" some time ago. It moved our forces closer to Japan and it was a pattern which we can copy and plan to threaten more and more of Japan's supply line from the new and shrinking empire. And it allowed us to isolate and cancel out the Japanese war effort, by cutting off supplies without occupying them.

The road to Tokyo will certainly grow rougher as it grows shorter. The men under General MacArthur have yet to meet the bulk of Japan's formidable army, though they know from samples of savage fighting what they can expect. There will undoubtedly be setbacks and disappointments.

It is against them, with the odds against them, our forces have suffered delays but no defeats since they started their journey back to the Philippines from Guadalcanal in the early days of 1942. They have classified the enemy in the air and on the sea. They have learned his tricks of jungle fighting and turned them against him.

They have seen and conquered the contours on the battle of Germany. It is well to reserve a good measure of our admiration for the way in which the war that had to wait has been planned and fought up to now.

MURDER ON THE LOOSE
According to a news story, police departments of several cities have been asked to "pick up known professional killers" who are being sought in connection with the murder of State Sen. Warren Hooper of Albion, Mich.

Professional killers, it may be assumed, are men who murder money. They are men who the police as practitioners of this crime calling. It seems obvious that they have committed murder without having been apprehended, or else have served prison terms and are now back in the business.

THE WAR THAT HAD TO WAIT

It is natural that most of us should be absorbed in the titanic battle against the Nazi military machine. This struggle has been the most intense and fiercest fought on land which was the native or ancestral home of many Americans, and which is familiar to the greater portion of our armed strength.

But this absorption should not cause us to forget how superbly planned and fought has been the war which has replaced American soldiers on the road to Manila. This is the war that had to wait until Hitler's conquest had been marked by some brilliant and spectacular victories. But these victories have been a lot of hard, bloody, spectacular plodding which some people contemptuously called "island hopping."

Yet there evolved from those lessons a methodical, dependable means of ascending the great island ladder toward Japan—the first of air power, then the grip of sea power, and finally the upward step by the invading land forces. And then the whole process repeated, island by island.

Ever the least perceptive of our armchair strategists began to see the pattern and purpose of this maligned "island hopping" some time ago. It moved our forces closer to Japan and it was a pattern which we can copy and plan to threaten more and more of Japan's supply line from the new and shrinking empire. And it allowed us to isolate and cancel out the Japanese war effort, by cutting off supplies without occupying them.

The road to Tokyo will certainly grow rougher as it grows shorter. The men under General MacArthur have yet to meet the bulk of Japan's formidable army, though they know from samples of savage fighting what they can expect. There will undoubtedly be setbacks and disappointments.

It is against them, with the odds against them, our forces have suffered delays but no defeats since they started their journey back to the Philippines from Guadalcanal in the early days of 1942. They have classified the enemy in the air and on the sea. They have learned his tricks of jungle fighting and turned them against him.

They have seen and conquered the contours on the battle of Germany. It is well to reserve a good measure of our admiration for the way in which the war that had to wait has been planned and fought up to now.

MURDER ON THE LOOSE
According to a news story, police departments of several cities have been asked to "pick up known professional killers" who are being sought in connection with the murder of State Sen. Warren Hooper of Albion, Mich.

Professional killers, it may be assumed, are men who murder money. They are men who the police as practitioners of this crime calling. It seems obvious that they have committed murder without having been apprehended, or else have served prison terms and are now back in the business.

THE WAR THAT HAD TO WAIT

It is natural that most of us should be absorbed in the titanic battle against the Nazi military machine. This struggle has been the most intense and fiercest fought on land which was the native or ancestral home of many Americans, and which is familiar to the greater portion of our armed strength.

But this absorption should not cause us to forget how superbly planned and fought has been the war which has replaced American soldiers on the road to Manila. This is the war that had to wait until Hitler's conquest had been marked by some brilliant and spectacular victories. But these victories have been a lot of hard, bloody, spectacular plodding which some people contemptuously called "island hopping."

Yet there evolved from those lessons a methodical, dependable means of ascending the great island ladder toward Japan—the first of air power, then the grip of sea power, and finally the upward step by the invading land forces. And then the whole process repeated, island by island.

Ever the least perceptive of our armchair strategists began to see the pattern and purpose of this maligned "island hopping" some time ago. It moved our forces closer to Japan and it was a pattern which we can copy and plan to threaten more and more of Japan's supply line from the new and shrinking empire. And it allowed us to isolate and cancel out the Japanese war effort, by cutting off supplies without occupying them.

The road to Tokyo will certainly grow rougher as it grows shorter. The men under General MacArthur have yet to meet the bulk of Japan's formidable army, though they know from samples of savage fighting what they can expect. There will undoubtedly be setbacks and disappointments.

It is against them, with the odds against them, our forces have suffered delays but no defeats since they started their journey back to the Philippines from Guadalcanal in the early days of 1942. They have classified the enemy in the air and on the sea. They have learned his tricks of jungle fighting and turned them against him.

They have seen and conquered the contours on the battle of Germany. It is well to reserve a good measure of our admiration for the way in which the war that had to wait has been planned and fought up to now.

MURDER ON THE LOOSE
According to a news story, police departments of several cities have been asked to "pick up known professional killers" who are being sought in connection with the murder of State Sen. Warren Hooper of Albion, Mich.

Professional killers, it may be assumed, are men who murder money. They are men who the police as practitioners of this crime calling. It seems obvious that they have committed murder without having been apprehended, or else have served prison terms and are now back in the business.

"WASHINGTON CALLING" BY MARQUIS CHILDS POT SHOTS

LONDON—When he stands here his critics in common, Prime Minister Churchill is a consummate politician, and more than a politician.

You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe. It is a great tribute to his ability and his sense of duty.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

"WASHINGTON CALLING" BY MARQUIS CHILDS POT SHOTS

LONDON—When he stands here his critics in common, Prime Minister Churchill is a consummate politician, and more than a politician.

You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe. It is a great tribute to his ability and his sense of duty.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

It is a great tribute to his ability and his sense of duty. You feel, as you watch him, that he has made himself, in a most impressive way, a leader of the tribe.

The reaction of the country to his speech is hard for an outsider to gauge. Support came from sources that previously had been critical.

ANALYZING CURRENT NEWS FROM NEW YORK

PROPHESIES—The American and British press have been busy all out of Poland as fast as possible—as it did in France. But it will take some time for the rest of Europe to be freed.

Guesses range from the pronunciation of unfortunates. Lord Dunsany says that Germany will be a matter of weeks to conquer.

Short News—Top Industrialists, charged with the task of war production, are being given attention to such "dope" except for the victor.

How many times must we be stung, they ask, before we believe like real and war chickens are hatched before we believe.

Fict Street carter-gazers have been wide of the mark on past predictions. The most optimistic air-army-navy publisher writes.

Unpleasant—German military experts advise us to apply simple common sense to what we know about the German situation.

It is logical to assume that the thorough and ingenious Teutons have been able to outwit the British.

Famous Last Line—The gentleman in the bow tie was a bow tie.

BABY TENDERS

We anticipate—as soon as John L. Green hears about this—splendid battle will develop among the UMW, the CIO and the I. W. O. U. A new union in Magic Valley.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

The Baby Tenders are engaged for 9 p. m. the employer should get after them.

HISTORY OF TWIN FALLS

AS GLANCED FROM THE FILES OF THE TIMES-NEWS. 27 YEARS AGO, JAN. 30, 1918. The Twin Falls area was a remote frontier town.

27 YEARS AGO, JAN. 30, 1918. The Twin Falls area was a remote frontier town. The population was small and the economy was based on agriculture.

27 YEARS AGO, JAN. 30, 1918. The Twin Falls area was a remote frontier town. The population was small and the economy was based on agriculture.

HISTORY OF TWIN FALLS

AS GLANCED FROM THE FILES OF THE TIMES-NEWS. 27 YEARS AGO, JAN. 30, 1918. The Twin Falls area was a remote frontier town.

27 YEARS AGO, JAN. 30, 1918. The Twin Falls area was a remote frontier town. The population was small and the economy was based on agriculture.

27 YEARS AGO, JAN. 30, 1918. The Twin Falls area was a remote frontier town. The population was small and the economy was based on agriculture.

Social and Club News

Lincoln P.T.A. Plans Dinner for Teachers

A Valentine theme will feature the annual dinner for Lincoln teachers to be held at 7 p. m. Wednesday at the school, according to Mrs. Victor C. Gortzen. The affair is sponsored by the room mothers and executive committee.

Red papers in crystal holders will decorate the dinner table. The menu chairman is Mrs. Byron Harris. She will be assisted by Mrs. Frank Strickland, Mrs. Mel Carter and Mrs. E. Uhler.

Mrs. W. C. Crow is chairman of games and will be assisted by Mrs. C. Vagstad, Mrs. Gladys Qualls, Mrs. K. Mattson and Mrs. Harold Munn.

Table decorations are in charge of Mrs. Ralph Elliott with Mrs. Robert Ambie as co-chairman. Committees include Mrs. Kermit Perritt, Mrs. A. L. Richardson, and Mrs. Lillian Cron.

The kitchen committee includes Mrs. Kenneth Ridge, co-chairman, assisted by Mrs. Arion Bastian, Mrs. Vernon Coulter, Mrs. Earl O'Hartuo, Mrs. Ed Skinner, Mrs. James K. Fisher, Mrs. L. L. Langdon, Mrs. John Crow and Mrs. L. Gaudin.

Hostesses include Mrs. Robert March, chairman, Mrs. Dale Coe, and Mrs. Carl Gust.

"Lotto" a form of "bingo," using teachers' names, will be played by the room mothers. Prizes and names will be drawn for the prizes.

Installation Held For New Officers Of Eastern Star

PAUL, Jan. 30.—E-Dah-Ho chapter OES held a regular session to install newly-elected officers. Edith Morgan acted as installing master. Worship Master was Fred MacLean. Past Master Gordon Benedict and Patron Ralph Benedict presided. The installation was held at 7:30 p. m. The new officers to take the oath were Winifred Marquies, worthy matron; Roy Marquies, worthy patron; Ailsa Bell, associate matron; Wheeler Kitch, associate patron; Mrs. O. K. Cooney, secretary; Louise Easton, secretary; Rose Marie Marquies, treasurer; Edna Bilger, chaplain; Pauline Hanson, marshal; Julia Douglas, organist; Lila Watson, sentinel; Kathryn Payne, Aida; Julia Sampo, Ruth; Marie Metz, Esther; Margaret Stephens, Martha; and Gladys Greenwell, Eliza. Following the installation refreshments were served in the dining hall.

Jerome Woman's Sister Is Married

JEROME, Jan. 30.—Mrs. Frances Kinkead, former dress shop manager of Jerome, announced the recent marriage of her sister, Betty White, to Edgar Chittenden, Kent, Wash.

The couple was married in the east part of Decatur at the First Presbyterian church, Renton, Wash., and the bride was a former employee here. Her sister, Edna, who is also a former telephone office employee in Jerome.

The bride has been an employee of a defense factory at Renton, Wash.

Betrothal Revealed By Leona Leytham

JEROME, Jan. 30.—The engagement of Leona Leytham, young woman, Leona Leytham, to Pvt. Floyd George, Leavenworth, Wash., has been announced here by Mr. and Mrs. George Wilson, now of Highland, Wash., parents of the bride.

The ceremony will take place Feb. 11 at Walla Walla, Wash., and the couple will live at Richland for the present.

Miss Leytham is a former student of Jerome schools and has been employed in a radio shop in Washington city for the past year.

Pvt. George is a member of the second military police unit and is the son of Mrs. Frances George, Lubbock, Tex.

Marian Martin Pattern

9402
2-10
Make this pattern for your hair for the latest fashion. It is a simple, elegant design that can be made in various styles. The pattern is available for purchase at a special price. Contact your local dealer for more information.

Send TWENTY CENTS in coin for this pattern. The pattern is available for purchase at a special price. Contact your local dealer for more information.

9402
2-10
FINE AUTOMOBILES

Marries

Mrs. East Norris, formerly Grace Louise Wood, Portland, Ore., is the wife of Mr. Norris, 2141 1/2th St., Twin Falls, Idaho.

Mrs. East Norris, formerly Grace Louise Wood, Portland, Ore., is the wife of Mr. Norris, 2141 1/2th St., Twin Falls, Idaho.

Couple Pledges Troth in Formal Church Wedding

BHILL, Jan. 30.—Word has been received in Bhull of the recent marriage of Earl Norris, Bhull resident, temporarily residing in Portland where he is engaged in defense work, to Grace Louise Wood, the bride, sister, a maid of honor, and Delbert Oltenger, son of Mr. and Mrs. Oltenger, Bhull, as best man.

Parent-Teachers Cancel May Meet

In conference with the request of Miss Helen A. Hastings, president, announced today. The convention had been called for the 25th of May. Meetings of the national board of managers will be held in Chicago immediately preceding and following the convention were also cancelled.

Shoshone Women Guests at Women's Plan Choir Dinner

SHOSHONE, Jan. 30.—Mrs. Barbara Coates was guest of honor at the dinner given by the Shoshone women for the first time in five years. The children were present and were present were Mrs. Olive Prater, Alton; Mrs. Mrs. Mrs. M. L. Coates, Fossil; Mrs. Mrs. Mrs. M. L. Coates, Fossil; Mrs. Mrs. Mrs. M. L. Coates, Fossil.

Methodist Youth Studies Philippines

Methodist Youth Fellowship met Sunday evening in the church parlors. The group will meet again Thursday, Feb. 22, at the Parish hall.

Dinner Held

Veterans of Foreign War auxiliary met at the Moose hall for a potluck dinner. The group plans to picnic later in the evening, members will meet at 7:30 p. m. Friday, Feb. 23, at the Moose hall.

MATTRESS

REBUILDING • RENOVATING
EVERETT MATTRESS CO.
1828 Second Ave. S. Phone 31-19

Consolidation of Schools Studied By Republicans

A forum discussion on proposed legislation for consolidation of schools throughout the state was held by Mrs. Doris Starkey, county school superintendent, at the joint meeting of Women's Republican club of Twin Falls county and young women's group at the home of Mrs. Edna Childs.

Mrs. Lita Molony discussed the bill of rights and social security laws with the group. Members of the nominating committee were Mrs. J. A. Gettier, Mrs. Arch Collier, Twin Falls; Mrs. Glenn Maitland, Kimberly; Mrs. Edna Childs, Idler; Mrs. Ray Banbury, Bhull.

The program was in charge of Mrs. Maida McCoy. Two vocal numbers were presented by Mrs. Max Brown. She was accompanied by Mrs. Louise Scott. Mrs. Helen Collier sang two numbers accompanied by Josephine Throckmorton.

Potluck Dinner By Mentor Club Honors Spouses

Pvt. Dean Jullis was an unexpected guest at the Mentor club potluck dinner held at the Y. W. C. A. room in honor of husbands members. He arrived unexpectedly on a lullaby and came to the surprise of his parents, Mr. and Mrs. E. J. Jullis, who were attending the affair.

Games and prizes were under direction of Mrs. Owings Brown, assisted by Mrs. Tom Alvord, Mrs. Mark Brown and Mrs. Arch Collier. Mrs. E. Chase was in charge of the dinner and was assisted by Mrs. Walter Miller and Mrs. Bucklin.

Glodowskis Fete 37th Anniversary At Turkey Dinner

JEROME, Jan. 30.—Mr. and Mrs. A. J. Glodowski, pioneer Jerome residents, were honored at a dinner occasion here by their daughter, Mrs. Ronald Stewart, during the anniversary of their 37th wedding anniversary.

A turkey dinner was served together with individually decorated wedding cakes. Present in addition to Mr. and Mrs. Glodowski, Jerome, were the Rev. Father John Behrman, pastor, and Mrs. Barney O'Connell, daughter, and their daughter, Miss Rita Stantel, nurse, who is here visiting from Los Angeles, and their son, Delbert O'Connell, who is home on leave from Fort Bliss, Tex.

"Bottles, Bottles... who's got the empty bottles?"

Glennore Distillers Co., Incorporated, Louisville, Kentucky

Program Slated By School Group

Mountain View school C. B. A. will meet at 8 p. m. Friday. Arrangements to the community are asked to attend.

Queen of Hearts Theme of Dance For Girls' Group

Crowning of the Queen of Hearts will be the highlight of the annual Girls' League dance to be held in the high school gymnasium, Feb. 16. Carrying out the Valentine theme, the girls in the school will be chosen to rule over the "Queen of Hearts" and one princess from each class will also be elected.

Klunders Honored At Surprise Party

KIMBERLY, Jan. 30.—Mr. and Mrs. Fred Klunder were honored at a surprise party at their home here leaving for Marysville, Wash. The Klunders have purchased a farm there. The guests brought and served refreshments. They presented the couple with a gift. The party was the evening's diversion.

Practical Bridal Gown

Practical-minded brides and bridegrooms, who want to wear their wedding finery long after the rice and odd shoes have been swept away, will welcome the new collection of gowns with a future directed for a recent bridal clinic fashion show. Pictured above is one of the most effective of these dual-purpose gowns. When the skirt of fluffy gray net is folded up, it reveals the street-length gray crepe dress with a decorative four-tiered petal at the top.

High School Girls Plan Supper for Retiring Officers

Waife supper will be served to the old and new standing chairman of the junior unit of Girls League at the Idaho Power auditorium Wednesday evening. The supper will be served by candlelight and background music will be played.

The supper is in charge of Lyla Sprenger, newly chosen social chairman, and her committee: Carmen Robbins, Gloria Burgess, Margie Orchard, Roberta Day and LeDonna Murphy.

Business Studied By Christian Guild

Mrs. Lucille Mounser was hostess to Business Women's Guild of the First Christian church. The evening was opened with group singing. Mrs. Mark C. Cronberger offered the prayer. Devotions were led by Mrs. Heted Swape.

Members answered roll call with brief recitations of articles appearing in the official monthly magazine "Hell Call." Miss Rainey was in charge of roll call. Dorothy Spence directed the lesson on topic, "The Road to Mandalay." Refreshments were served by the hostess.

Program Slated By School Group

Mountain View school C. B. A. will meet at 8 p. m. Friday. Arrangements to the community are asked to attend.

Notice to Poultry Raisers

We are looking orders for baby chicks from U. S. Pullorum certified stock. White Leghorns, Rhode Island Reds, Barred Plymouth Rocks. These chicks are hatched from a hatchery under the National Poultry Improvement Plan. The flocks are selected and blood tested under the supervision of a state university.

Magic Valley Produce Co.

Ralph E. Dagar, Mrs. Phone 163-2 or Inquire at 1023 Kimberly Road

There's only one better buy in Bonds... WAR BONDS!

"Bottles, Bottles... who's got the empty bottles?"

Glennore Distillers Co., Incorporated, Louisville, Kentucky

Please return empty Coca-Cola bottles to your dealer.

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

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY

TWIN FALLS COCA-COLA BOTTLING COMPANY

ON THE SPORT FRONT

Ye Olde Sport Scriver is a Pot Shot fan as you are, and you, and you, too, Manie. And like you, the pot shoter must the gamut of emotions while he devours the contents spread before him.

And when Mr. Pot Shots "hears to the line" and "lets the chips fall where they may," he'll be Bert Leston Taylor of old, YOSS sometimes gets hit, even as you. Want? It Mr. Pot Shots who publicized the fact that this ancient, word puddler had Gene Hambo mulling "old steers," "inches of cold cows?"

Then there often appear little lines that kind of like a "word puddler" such as the one signed "A Mother of Sons" in which she objects to playing pocket billiard table in the Youth Center—only the lady calls it a "pool" table which it is not.

Just why there should be any objection to the Youth Center is beyond the pudgy one's comprehension because pocket billiards or any of the numerous types of billiards, have at no time contributed to the delinquency of its boys. The only comment in which the pocket billiard table was placed, was the lady's "old steers" and "cold cows."

Billiards is one of the most ancient of games, as well as one of the most entertaining.

Billiards have long been known as the game of kings.

It is a game in which no one can hope to attain perfection without perfecting his mind as well as his hands.

Practice.

Some of sport's most interesting characters will be found among the game's devotees—Willie Hoppe, Jake Schirer and Charlie Fothergill.

The latter is a personal friend of YOSS and he travels the length and breadth of the world teaching and playing the art of the cue and ivory ball. Charlie's reputation as a player is so high that he is considered by the pugny one as being a "gentlemanly" man that the pugny one has ever known.

And something about billiards that few know: It is fine for the eyes. It strengthens them and in some instances even relieves the necessity of wearing glasses.

Oh, no, no billiard table ever seen here that has not been used by the boy but the billiard table is placed in that environment in which it belongs.

And that's that, for now, except: Remember the Southern States Fish and Game association's campaign for members is on and you ought to join it. If you do, you'll get a year's membership for back many fold when you fish in the chutes of the Snake River that the association induced the state commission to open within the last week.

14 TEAMS TO PLAY IN RUPERT-OUTLAW CAGE TOURNEY

Firpo Today--Scene in Famous Fight

Firpo, 21 years out of the ring, looks healthier than ever. The "Wild Bull of the Pampas" is doing all right these days with his cattle ranches, to which he devotes much of his time.

Firpo still is a hero in Argentina. Here he is pushing Dempsey through the ropes in their 1923 battle.

Wild Bull Still Dreaming of Bringing Title to Argentina

BY EWALD L. ALLEN
BUENOS AIRES, Jan. 29 (AP)—Twenty-one years after losing the historic bout with Jack Dempsey for the world heavyweight championship, Luis Angel Firpo remains the "wild bull" of the Pampas.

The erstwhile "bull of the Pampas" has reached the half century mark and added considerable poundage with the years, but the master of his colorful fighting days hasn't yet worn off.

Considering the fickleness of the sports fan, Firpo should have faded from memory long ago. Instead, he is a living legend in Argentine boxing annals and admires gaze upon him will awe when he appears in the streets of Buenos Aires on one of his infrequent visits to the capital.

Firpo still is a colorful personality. Leonine, heavy of jaw, usually scowling and with bushy eyebrows that frame a pair of keen, blue eyes. He wears a striking resemblance to the American labor leader, John L. Lewis.

Has Nest Egg

Unlike many fighters who can't hang on to the big earnings that come during their prime, Firpo retired from the ring with a reassuring nest egg. He has a couple of cattle ranches to which he devotes much of his time, and a fortune estimated at \$750,000.

Firpo is known to his friends as a sharp man with a pep. He has been known to invite intimates to lunch and leave them to pay their own checks. Not even his heart could under his tightly knotted purple slings. Once he went to a jewelry shop to buy a watch for a young woman for whom he had contracted.

Brooklyn college basketball team had signed a statement that they planned to "have the game with the University of Akron team here tomorrow night. General Manager Tom Harkin of the Brooklyn team cancelled that game early today.

Simplots Will Be Favorites

RUPERT, Jan. 30—Fourteen teams have entered the second annual Rupert basketball tournament, which will open at the Civic center on Thursday afternoon under the sponsorship of the Lions club and the Quarterback club, Bruce "Roy" Rodgers, president of the latter club, announced last night.

The Declo Simplots, winners of the Gooding outlaws tournament, were heavy favorites to capture the big event.

In addition to the Simplots, teams entered will include the American Falls Danatters, the Rupert prisoner of war camp Wildcats, Robert Oakley, Martineau Swages, Albin Ramlung Weeks, the Rupert Quarterbacks, Heyburn, Gooding Lions, Jerome Jaycees, Utah Woolen Mills, captained by Junior Smith, coach at fier and one of the finest players ever developed in this area; the Boise Junior college, and Andino.

The opening day's schedule follows:

7:30 p. m.—Heyburn vs. Martineau Swages.
9:15 p. m.—Albin Ramlung Weeks vs. Oakley.
10:30 p. m.—Malta vs. Utah Woolen Mills.
11:45 p. m.—Jerome Jaycees vs. Boise Junior college.

8:45 p. m.—Hollister vs. Rupert prisoner of war camp.
10 p. m.—American Falls vs. Gooding.

Teams to Be Stronger

A number of these teams played in the Gooding tournament and are expected to be strengthened for the Rupert event.

The tournament is a single elimination affair but there will be consolation games. Three games will be played each afternoon and evening on Thursday and Friday.

The opening day's schedule follows: The Simplots will receive \$100 and the second-place team \$50. Fifty dollars will go to the consolation winner and \$25 to the team finishing second. There also will be a sportsmanship award of \$30.

Referee Names

Ale Hysman, Rupert; Ralph McCoy, superintendent of schools at Paul, and Rulon Jager, the Burley Bobcats' mentor, will be the tournament referees.

Youthful Pirates Nip Bruins in Fast Game

Coach George Hays' youthful Rupert Pirates announced in no uncertain terms last night that they will have to be considered in the district champion picture when the tournament rolls around next month.

The announcement was made with a 35-33 defeat of the Twin Falls Bruins.

The Pirates simply outplayed and outshot the Bruins, putting up 13 field goals to the locals' 10.

That the Bruins stand in consolation was due to their ability to sink free throws. They made 12 out of 22 tries to the foul line, while Rupert muffed all but nine of their 20.

The game was viciously fought, throughout with Rupert getting a 11-9 lead at the half, only to have the Bruins hunt the score at 20-20 at the half, principally through free throws, at which Tom Omatstad was the ace, putting up nine out of 12.

The Pirates shot into the lead at the beginning of the second half and completed their victory by making a long shot at and Mendenhall a free throw, at the beginning of their longest lead, 33-26. However, in the ball game with a pair of pivot shots and then Wales dribbled the length of the floor for a basket, to put the Bruins within a point, 34-33, of the Pirates. DePalma's free throw near the end put the game on ice.

Lenz Cronlund free shot the Cubs into a 4-4 victory over the Rupert junior varsity. He made six in seven tries of the Cubs' 11. The Rupert junior varsity made 16 field goals but connected on only eight of their 47 free throws.

The Cubs got away to a 13-8 lead in the first quarter and were in

Jerome Beats Wendell, 41-15

WENDELL, Jan. 30—Coach John Norby's Jerome Tigers were back on their winning legs, getting there at the expense of Wendell, which they defeated last night, 41-15.

Norby started his second-string aggregation with the exception of J. D. Jerome led 5-1 at the end of the first quarter, 14-3 at the half and 37-9 after three quarters.

Wendell, however, won the second team game, 31-21. Hult made eight points for Wendell, while Copps and Christian had seven each for Jerome.

The tabulated score:

Jerome	fg	ft	pts	reb
Wendell	fg	ft	pts	reb
Carlson	fg	ft	pts	reb
Patte	fg	ft	pts	reb
Wright	fg	ft	pts	reb
Driggs	fg	ft	pts	reb
McClure	fg	ft	pts	reb
Hill	fg	ft	pts	reb
Johnson	fg	ft	pts	reb
Edson	fg	ft	pts	reb
Edson	fg	ft	pts	reb

Jerome 41-15 Totals 41-15
Wendell 15-41 Totals 15-41
Refrere—Fines and Williams

Five Paid to 'Throw' Game

BROOKLYN, Jan. 30 (AP)—Assistant District Attorney Edward Hoffman and Louis Anderson of Kings county charged five members of the Brooklyn college basketball team had signed a statement that they had agreed to "throw" a game for \$1,000 to the Akron team scheduled Wednesday at Boston.

Two men booked as Harry Egan and Harvey Steiner were arrested on charges they had agreed to "throw" a game for \$1,000 to the Akron team scheduled Wednesday at Boston.

The prosecutors said:

No names were made known to the players identified by the officials as Bernard Barnett, Larry Pearlstein, Robert Egan, Jerry Steiner and Stanley Simon. The prosecutors said they had been home after signing the statement.

The prosecutors told this story:

Police officers normally and Detectives John Carroll and James Conn were watching the Egan home this afternoon when they saw two players, whom they later identified as Barnett and Pearlstein, enter the house. They trailed the three to the Steiner home, where all were taken to the police station.

At headquarters the players related that they had received an anonymous telephone call covering several days suggesting there was a way to make some easy money.

The five men received another \$500 to split among the five.

Rosen was to go to Boston tomorrow and last before the boys went to do. After the game was over the five were to be given an additional \$2,000.

The statement also said that arrangements were under way for the players to throw the St. Francis game scheduled for Feb. 25 at Madison Square garden. Leder, Barnett and Green each was to receive \$500 for the St. Francis game and Pearlstein \$450.

Dates Set for Cage Tourneys

BOISE, Jan. 30 (AP)—The Idaho High School Athletic association set dates for district, district and state tournament basketball play. Sites for the tournaments have not been selected.

The state will have two "state" tournaments this year, said E. F. Grider, executive secretary.

The class A north Idaho and south Idaho state tournaments will be held March 22 to 24 and the two corresponding class B tournaments will be held March 14 to 17.

The six district tournaments will be held March 1 to 3 for class A teams and March 8 to 10 for class B teams. Sub-district tournaments which are played in some areas must be run off Feb. 22 to 24.

Dates Set for Cage Tourneys

BOISE, Jan. 30 (AP)—The Idaho High School Athletic association set dates for district, district and state tournament basketball play. Sites for the tournaments have not been selected.

The state will have two "state" tournaments this year, said E. F. Grider, executive secretary.

The class A north Idaho and south Idaho state tournaments will be held March 22 to 24 and the two corresponding class B tournaments will be held March 14 to 17.

The six district tournaments will be held March 1 to 3 for class A teams and March 8 to 10 for class B teams. Sub-district tournaments which are played in some areas must be run off Feb. 22 to 24.

War Worker Tops Peterson Classic

CHICAGO, Jan. 29 (AP)—A 35-year-old Detroit war worker, held the lead today in the 3rd Detroit Open individual bowling circuit, setting the pace with an eight-game total of 577.

Helden completed on the eighth round last night in the \$42,000 tournament which at the finish Feb. 11 will pay \$5,100 to the winner.

The Detroit fashioned his high score on games of 169, 222, 182, 276, 161, 201, 233 and 174 and was the third contestant to take the lead during the day.

Previously, Joe Dusenick, Kearsburg, Ohio, 149 and he was preceded by Stanley Steinberg, Cleveland, whose 1,841 scored Don Fairchild, Dayton, O., Fairchild seized the lead with a 1,539 Saturday.

War Worker Tops Peterson Classic

CHICAGO, Jan. 29 (AP)—A 35-year-old Detroit war worker, held the lead today in the 3rd Detroit Open individual bowling circuit, setting the pace with an eight-game total of 577.

Helden completed on the eighth round last night in the \$42,000 tournament which at the finish Feb. 11 will pay \$5,100 to the winner.

The Detroit fashioned his high score on games of 169, 222, 182, 276, 161, 201, 233 and 174 and was the third contestant to take the lead during the day.

Previously, Joe Dusenick, Kearsburg, Ohio, 149 and he was preceded by Stanley Steinberg, Cleveland, whose 1,841 scored Don Fairchild, Dayton, O., Fairchild seized the lead with a 1,539 Saturday.

Greenleaf in Old Cue Form

KANSAS CITY, Jan. 30 (AP)—Fishing man of the form that made him 17 times former world's pocket billiard champion, Ralph Greenleaf, Detroit, tonight won the second block of his challenge match with Utenholder Willie Mosconi, Toledo, 12 to 12 in eight innings.

Greenleaf won the second block with an unbroken high run of 120 in the second, 125-57, giving him a total point margin of 250 to 69 for the first day's play.

MEANS TO CARRY ON

WILLIAMSPORT, Pa.—Tommy Richardson, president of class A Eastern League, said "if major league players will give their consent, permission in 1945 the minor leagues will carry on, too."

SIENK RETAINED

LAWRENCE, Kan.—Heavy Sienk has been retained as football coach at University of Kansas for 1945 season.

WE PAY CASH

For DEAD and Useless HORSES - COWS Will also pick up logs if close.

CALL US COLLECT

Twin Falls 216 Gooding 47 - Ripert 25

Idaho Hide & Tallow Co.

... he'll probably be going to

A silent tongue is a great secret weapon!

BECKER PRODUCTS COMPANY
Product of FINE AMERICAN PILSENER BEER

Van Engelens

MODERN for VICTORY

IN THESE WELL FITTING, LONG WEARING LACE-TO-TOE and PLAIN TOE LOGGERS

The favorite shoes of Magic Valley farmers and ranchers. Comfortable to wear, rugged enough to stand the hard usage they receive. Available in leather and composition soles.

3 Famous Brands—

- FRIEDMAN-SHELBY
- THORGOOD
- WOLVERINE

SIZES 5 TO 11

JUST RECEIVED!

A New Shipment of JUSTIN BOOTS

Select from Black or Brown in this most popular of all boots. Get them now and be prepared for a "quicker than ever" spring and summer.

\$15.50

In the Shoe Dept.

Van Engelens

RUPERT SOLDIER TWICE WOUNDED
DIBBLE GENERAL HOSPITAL, Melo Park, Calif., Jan. 29. Sgt. Keith H. Dixon is only 20, but all this he has done as a volunteer man from Rupert, Idaho, is a veteran of two of the toughest battles in the European theater...

First fighting at Salerno. This youthful veteran received his baptism of fire in Sicily on September, 1943, when his division was hurled into action at the beach there...

6 Scouts Get Eagle Award At One Time
For the second time in the history of the Snake River area, six Boy Scouts have been awarded the Eagle rank at one time...

42 Miners Placed In Critical Class
HAILEY, Jan. 30.—At the Blaine county draft board meeting held Jan. 24, 42 miners were placed in critical workers (C-2) to critical workers (C-3)...

Birthday Ball at Jerome Tonight
JEROME, Jan. 30.—Annual President's birthday ball will be held at the Moose hall pavilion tonight...

WANTED - Live Poultry
HIGHEST CASH PRICES HOLMES PRODUCE 205-221 4th St., Phone 917-W

Six boys, five members of one troop, were awarded Eagle rank, the highest attainable in Boy Scout work...

WALLACE STARTS TO FIGHT FOR JOB
NEW YORK, Jan. 30.—Backed by a letter of endorsement from President Roosevelt, Henry A. Wallace campaigned for popular support today in his fight for both the secretaryship of commerce and control of the federal loan agencies...

3 Prisoner Sons Send Letter; All Moved to Japan
BUHL, Jan. 30.—Mr. and Mrs. A. Robertson, of Sinking Canyon ranch home, just at Ogden, Utah, have received a direct letter from their three sons...

Rites Conducted For Mrs. Carter
RUPERT, Jan. 30.—Funeral rites were conducted at the Goodman chapel for Mrs. Margaret Carter, who died Sunday, Jan. 21, at the home of her son, Lawrence Carter...

ALBION
Mrs. Ruth Tremayne, R. A. N., Salt Lake City, arrived to spend the week with her parents, Mr. and Mrs. Matthew Tremayne...

SWAP AND SELL
A Free Public Service feature each Monday, Wednesday and Friday morning at 7:30 a. m. over KTFI

FDR 63 TODAY; IS "SOMEWHERE"
WASHINGTON, Jan. 30.—President Roosevelt was 63 years old today and his own observation of the day was far overshadowed by his meeting with Prime Minister Winston Churchill...

18 From Minidoka Go Into Services
RUPERT, Jan. 30.—Eighteen Minidoka county men and three transfers left for Ft. Douglas to be assigned to various military forces...

ANOTHER
Another brother and sister team in the service include Lieut. Bert Hayward, who is stationed in France and Jean Hayward Kolkach, who is with the WACS in De Molines, Ia.

GLENN'S FERRY
Harold Honess has gone to Pocatello for employment. Wilbur J. Miller, Carl Johnson and Wesley Hooley have taken their pre-industrial physicals...

EDWARDS is blended from finest Central and South American coffees. Freshness protected in vacuum-packed glass jars.

EDWARDS BLEND
A LUXURY BLEND for those who want the best. Working longer hours these days? The lively rich flavor of Edwards Blend coffee is invigorating, sustaining! Try it.

Corporal Finds His Ex-Students Now Teach Him
MORTAHO, Jan. 30.—With a small, funny world," writes Capt. Glen Morrison, son of Mr. and Mrs. Floyd Morrison, who has recently arrived in Lewis, then to Camp Grant...

18 From Minidoka Go Into Services
RUPERT, Jan. 30.—Eighteen Minidoka county men and three transfers left for Ft. Douglas to be assigned to various military forces...

WOUNDED VETERAN VISITS
JEROME, Jan. 30.—Marino Piccoli, son of Mr. and Mrs. Fred Arnold, Jerome, spent the week-end here at his parents' home...

Piper Cub Plane At Jerome Field
JEROME, Jan. 30.—Another plane, a Piper Cub, has been brought to Jerome flying field by Earl Olson...

PENNEY'S COTTON FROCK SHOP
HOME COMFORT IN Seerawcker Dresses
Perfect for those mornings about the house and marketing. And when the winter weather comes, you'll want to wear them everywhere! Trim, striped button-down-the-fronts—so easy to slip on! Also other washable cottons.

BARRYMORE FILLS DE MILLE AIR JOB
HOLLYWOOD, Jan. 30.—Quest B. De Mille, who once insisted on broadcasting from a stretcher rather than his usual podium, yesterday has stepped out of his \$5,000 monthly radio show, for which he claims 40,000 listeners...

Final Rites Held For Paul Watts
BUHL, Jan. 30.—Final rites for Paul B. Watts were held at the Albertson funeral home chapel. The Rev. Donald C. Campbell presided. Burial was in the cemetery...

UNITY
Mrs. Levi Halford visited in Ogden over the week-end. Mrs. Ethel Gaudin will be the mother of a blue and white shawl held at the home of Mrs. Wilma Thomas...

Record Payment Of Cassia Taxes
BURLEY, Jan. 30.—A remarkable record of paying in taxes before the start of the year has been made by the 1944 first half collection...

Dear Friends:
From time to time, we have advertised various items for sale, such as subscriptions, books, stationery, and greeting cards...

Mr. Williams' committee chairman who assisted in the work were Marvin Cole, Orange organizations; Mrs. Edith Nance, women's outfit; Mrs. Nellie Roberts, schools; Charles E. Holly, Edson, and Bert Barlow, Hazelton.

If You Are Planning A NEW BATH
It will pay you to contact the MARK WELCH Plumbing & Heating Company