

WAR BULLETIN
PARIS, Feb. 3 (AP)—The newspaper Le Monde reported today that dispatches from Berlin said that Marshal Bormann had been seen in the city. The report was sponsored by German communists. He arrived to negotiate peace terms.

"AMERICAN" — "GATHER" American Forces

Nazis Frantically Hurl Reserves in Flaming Struggle

LONDON, Sunday, Feb. 4 (AP)—The red army, closing swiftly on Frankfurt and Kustlin, last Oder river strongholds 38 and 40 miles from bomb-shattered Berlin, today reached the marshes bordering that last natural barrier to the axis capital, and killed or captured 17,450 trapped Germans. Moscow announced last night.

Advancing up to eight miles against fierce resistance by heavy enemy reinforcements hurled into the flaming struggle, Soviet tanks pushed through Sonnenberg, six miles southeast of Kustlin, and into the forested Reppen, 10 miles east of Frankfurt's east bank suburb of Damm.

Captured Sonnenberg is 47 miles east of Berlin, the closest the Russians officially have taken their troops from the Germans said that Kustlin, 40 miles northeast of Berlin, was the scene of furious combat, with the Russians attacking the position from four directions and trying an effective forcing of the Oder near that town.

Soviet shock troops made good crossing of the Oder near Kustlin, and were wiped out, Berlin said.

North of the Waite river the Russians killed 11 miles northeast of Kustlin, in an eight-kilometer advance down the highway and railway from Landersheim.

Captured Sonnenberg is 47 miles east of Berlin, the closest the Russians officially have taken their troops from the Germans said that Kustlin, 40 miles northeast of Berlin, was the scene of furious combat, with the Russians attacking the position from four directions and trying an effective forcing of the Oder near that town.

BERLIN BATHED IN YANKEE FLAMES

LONDON, Sunday, Feb. 4 (AP)—More than 1,000 American flying Fortress poured a torrent of fire and explosives into the city of Berlin Saturday in the most concentrated attack ever directed against the Nazi capital.

Actually in spite of Marshal G. Zhukov's massive assault against the city, the bombers, escorted by more than 300 fighters and unopposed, dumped approximately 2,000 tons of explosives and 40 bombs in a 45-minute attack.

The raid on Berlin, and an auxiliary stab by 400 Liberators at the city center, destroyed 100 buildings, killed 1,000 people and five aircraft. The raid was a continuation of the last offensive launched early today. Twenty German planes were shot down and 14 others destroyed on the ground.

The first wave of bombers over the Reich capital attacked in good visibility from the center of the city. The raid was a continuation of the last offensive launched early today. Twenty German planes were shot down and 14 others destroyed on the ground.

The first wave of bombers over the Reich capital attacked in good visibility from the center of the city. The raid was a continuation of the last offensive launched early today. Twenty German planes were shot down and 14 others destroyed on the ground.

THE END!

LONDON, Feb. 3 (AP)—A broadcast of the official German news agency, the Reich Press, ended with the exclamation, "the end the end."

News transmissions were broken off frequently with exclamations, "schluss schliesslich" (Veteran listeners said this was a most unusual phrase to use in the end) and "schluss" meaning "end," never has used in any routine transmissions.

News transmissions were broken off frequently with exclamations, "schluss schliesslich" (Veteran listeners said this was a most unusual phrase to use in the end) and "schluss" meaning "end," never has used in any routine transmissions.

News transmissions were broken off frequently with exclamations, "schluss schliesslich" (Veteran listeners said this was a most unusual phrase to use in the end) and "schluss" meaning "end," never has used in any routine transmissions.

EVERY LAST NAZI OUT OF BELGIUM

PARIS, Feb. 3 (AP)—American troops thrust three miles deeper into the city of Brussels today, and cleared the last remnants of German military forces from the city.

Broadcasts from Moscow stated today that the Red Army had driven the last German troops out of Brussels, and that the city was now in the hands of the Soviet army.

FLASHES of LIFE

By Associated Press

ST. LOUIS, Feb. 3 — A B. Louis resident says that at the restaurant where he was dining last night he regularly they always claim they never have any cigarettes, but they always have them when they are asked to buy them.

PACKAGES

ST. LOUIS, Feb. 3 — A B. Louis resident says that at the restaurant where he was dining last night he regularly they always claim they never have any cigarettes, but they always have them when they are asked to buy them.

NEWTON

NEWTON, Kan., Feb. 3 — Mrs. Newton Reeder tells of riding in an elevator which was stuck for some time. She was alone in the elevator and she was very nervous.

WARRIOR

NEWTON, Kan., Feb. 3 — Mrs. Newton Reeder tells of riding in an elevator which was stuck for some time. She was alone in the elevator and she was very nervous.

WARRIOR

NEWTON, Kan., Feb. 3 — Mrs. Newton Reeder tells of riding in an elevator which was stuck for some time. She was alone in the elevator and she was very nervous.

OLD GLORY RETURNS TO MANILA

Manila Bay, Manila, Philippine Islands. The Old Glory flag, captured by American forces, is being hoisted in Manila today. The flag was captured by the 1st Cavalry Division in the Philippines. The flag is being hoisted in Manila today. The flag was captured by the 1st Cavalry Division in the Philippines. The flag is being hoisted in Manila today. The flag was captured by the 1st Cavalry Division in the Philippines.

BOARD CONSIDERS CLOSING OF ROAD

After a three-hour hearing Saturday, directors of the Twin Falls administration, which was authorized to close the road, considered a petition by the city for the road to be closed.

The petition was filed by the city of Twin Falls, and it requested that the road be closed to traffic. The road is a narrow, unpaved road that is used by a large number of people for their daily commutes.

ERASE LIQUOR 'JOKER,' OFFICERS ASK MORGAN

Asking the Idaho legislature to clarify the state's liquor and gambling laws to make them "workable," 84 peace officers of central and southern Idaho counties last night requested passage of legislation from Congress.

The peace officers, in a statement sent to legislative leaders and Gov. Charles C. Goss, requested "a practicable and workable set of laws" for the state. They said that the current laws are "unworkable" and "unfair" to the peace officers.

LABOR DRAFT BILL SENT TO SENATE

WASHINGTON, Feb. 3 (AP)—Administration and opposition forces today secured passage of a labor draft bill in the House of Representatives.

The bill, which is known as the "War Relocation Authority Act," would allow the government to draft laborers for work in war-related industries. The bill was passed by a vote of 317 to 100.

Moscow Wants Us To Get a Move on

MOSCOW, Feb. 3 (AP)—The Red Army is urging the United States to get a move on in the Pacific theater, according to a statement issued by the Soviet government.

The statement said that the Red Army has been fighting a long and hard battle against the Japanese in the Pacific. It said that the United States should provide more support to the Red Army in the Pacific theater.

And So, Presumably, They Both Smoked up

FUELLIO, Colo., Feb. 3 (AP)—Zedie Rosen, operating a package of cigarettes at the Pacific army air base, asked a cop, "Smoke?"

"Yes," said the cop. "Smoke?"

"Thank you, you wanted a smoke," Rosen said.

"Smoke's my name," replied the cop.

American Forces in City Outskirts By Last Reports

GENERAL MACARTHUR'S HEADQUARTERS, Luzon, Feb. 3 (AP)—Gen. Douglas MacArthur, in a visit to his front line troops battling toward Manila, said today he believed the American forces would reach the Philippines capital tomorrow, Sunday, a front dispatch reported.

"I believe we will make it tomorrow," MacArthur said, "far out the battle has been bridged, bread and bullets."

Canal Blasted to Check Flood

SHOSHONE, Feb. 3—Highway engineers Saturday used dynamite to blast a section of the Washoe river canal bank 15 miles north of here to divert overflow water across the Shoshone-Haley Highway T. B. 32, that was still blocked to traffic early today.

Melting snow plus a 24-hour rainfall left a quarter of a mile high-flow covered to a depth of some 10 feet.

15-INCH SNOWFALL

HAILEY, Feb. 3—Road machinery was busy clearing the highways in this area after a 14-inch snowfall Friday.

The snow was piled up in places in this area from 6 in. to 10 in. until almost noon yesterday. F. B. Moore, Shoshone district engineer, said.

Rescued at Last

Former Jerome high school student, Fred H. Henderbom, was rescued at last from a Japanese prison camp near Batavia.

Henderbom was captured by the Japanese in 1942 and spent three years in a prison camp. He was rescued by American forces in 1945.

WARPLANTS SHUT BY LACK OF FUEL

A fuel shortage is shutting down war plants in Massachusetts and other states, according to a report from the War Relocation Authority.

The report said that the shortage of fuel is causing a significant amount of production to be halted. This is a serious problem for the war effort.

Path Open For More Solon Pay

BOISE, Feb. 3 (AP)—Idaho's legislature today passed a bill to increase the pay of state officials.

The bill would increase the pay of state officials by 10 percent. This is a significant increase and would result in a total of \$10 million for the state.

Gossett Names New State Hospital Head

BOISE, Feb. 3 (AP)—Gov. Charles C. Goss today announced the appointment of Dr. D. A. McClatchey as the new head of the state hospital.

Dr. McClatchey has been working for the state hospital for many years. He is a highly qualified and experienced physician.

War Worker's Wife Plunges to Death

SALT LAKE CITY, Feb. 3 (AP)—Mrs. George Ann, 43, wife of a former national golf champion, plunged to her death from a fall from the seventh floor of a hotel here today.

The woman was on the balcony of the hotel when she fell. She was not injured before the fall.

British Advance West of Mandalay

CALCUTTA, Feb. 3 (AP)—British forces were steadily driving the Japanese westward from a 30-mile stretch of the Mandalay front today.

The British forces have made significant gains in the Mandalay region. This is a major advance for the British forces in the region.

Frederic Chopin
A great musician
A famous lover
A Polish patriot
In the best of our hearts
A Song to Remember
Witold Lutoski
A Polish composer
A great pianist

CHINESE ADMIT JAPANESE GAINS

CHENGKING, Feb. 3 (AP)—The Chinese command acknowledged tonight that the Japanese had advanced to their corridor across China had reached and taken their first objective, Suichuan, half way between Hongkong and Hankow.

AWOL Spends 15 Months in Hiding

ATLANTA, Feb. 3 (AP)—The army's fourth service command tonight announced that a man who went AWOL in the summer of 1924 and spent 15 months hiding underground in the vicinity of the camp until he was discovered, was brought back to the command and announced he had identified the soldier as Henry Bantam, of the 1st Cavalry division, assigned to an anti-aircraft battalion at Camp Stewart, Ga., which was discharged in 1925.

Yankees So Fast That They Collapse

SAN FRANCISCO, Feb. 3.—Arthur Feldman, New York correspondent, said in a broadcast from London the Yankees are so fast that they are collapsing. He said that the Yankees are so fast that they are collapsing. He said that the Yankees are so fast that they are collapsing.

On the Networks

NEW YORK, Feb. 3 (AP)—Maintaining the network program, the Today show will be broadcast from the new studios at the Radio City building. The show will be broadcast from the new studios at the Radio City building.

The Hospital

Only emergency beds were available at Twin Falls county general hospital Saturday night. Mrs. C. Roy Henderson, Twin Falls; Grand Atkinson, Kimberly; Tommy Meigs, Twin Falls; Roger Scott, Hancock; Truman Eld, Murrah; George S. Beer, Jerome; Mrs. J. L. Dallas, Kimberly; Mrs. Frank Carter, Twin Falls; Mrs. E. L. McDonald, Eden; C. D. Flynn, Twin Falls; Bobby Crow, Twin Falls; Mrs. John Hammett, Jr., Eden.

Hog Producer Fined For Stolen Property

SPOKANE, Feb. 3 (AP)—Judge Raymond T. Kelly today fined Claude McCarrall, hog producer, \$500 and costs after McCarrall's conviction in justice court for possessing stolen property. The prosecution charged McCarrall with possessing goods stolen from the state of Idaho. McCarrall testified that some of the hogs had been loaned to him by an agent of the state and others were given to him as condemned property.

Weather

Twin Falls and vicinity—Cloudy Sunday with occasional light rain or snow; continued mild.

Keep the White Flag of Safety Flying. World's largest manufacturer and most extensive advertiser in its field, established over 75 years, intends to open store in your city at an early date, and wants a manager. This presents unique opportunity for local man (over 38) and wife to operate a store, with an attractive salary and profit sharing arrangement. Excellent sales and earning prospects now and in the future for right couple. Ability to invest up to \$5000 desirable. Apply Mr. B. E. LaChance, P.O. Box 3539, Portland, Ore., stating age, full qualifications, reference, business experience if any.

Cause, Effect

Paralysis

Gypsy Rose Lee, authoress, actress, etcetera, reverts to her old electrical technique to promote the march of dimes. She's pictured getting cash out of the nylon trust bank while serving as model in New York fashion show for Henry Bantam's foundation for infantile paralysis.

Ration Calendar

By The Associated Press MEATS, FATS, ETC.—Book four red stamps X3 through X5 good through March 31. Stamp X6 through X8 good through April 29. Stamp X9 through X11 good through June 2. PROCESSED FOODS—Book two red stamps X12 through X14 good through March 31. Stamp X15 through X17 good through June 2. Stamp X18 through X20 good through June 2. Stamp X21 through X23 good for five pounds through Feb. 28. Stamp X24 for five pounds through March 31. Stamp X25 for five pounds through May 1. Stamp X26 for three airplane stamps 1, 2 and 3 valid indefinitely. Stamp X27 for three airplane stamps 1, 2 and 3 valid indefinitely. Stamp X28 for four gallons through March 31. Stamp X29 for four gallons through March 31. Stamp X30 for four gallons through March 31.

Hershey Called in Farm Draft Plan

WASHINGTON, Feb. 3 (AP)—Drafting of young agricultural workers around farm state congressmen today called Hershey in to denounce the house agriculture committee plan. The committee is expected to demand that Hershey report to local draft boards the law's provisions for treatment of essential farmers. Committee members said local boards are taking in many needed farm hands under a selective service directive of Jan. 3 ordering review of the deferment of farm workers aged 18 through 28.

Matrimonial Master's Bail Is Increased

SAN FRANCISCO, Feb. 3 (AP)—With three counts of bigamy against him, Judge Harry Gray today increased bail from \$500 to \$3,000 each for \$1,000 each.

Hit-Run Bicyclist Bangs Into Auto

Wilbur C. Loucks, route one, Kimberly, reported to Twin Falls police today that his automobile was struck by a hit-run cyclist at 8:15 a.m. Saturday shortly after 9 p.m. Saturday.

Asthma Mucus Fought Easy Way

THE MAN IN HALF-MOON STREET. HELLEN WALKER. Starts Today! Open 1-1:15 8:00 till 2

MANILA THIS DAY SAYS MACARTHUR

The first advance which Lieutenant Gen. Jonathan Wainwright, imprisoned hero of Corregidor, once made, was to announce that he was virtually even terms with the 31st, pushing through San Francisco and New Orleans to Manila. Ahead of these advancing Yanks, maintaining their progress to permit the bringing up of forward troops, artillery, bombers in force attacked Cuyayan and Cavite naval bases. They started numerous fires and explosions.

On the left bank, first corps troops pushed on through the Caraballo mountains and shelled Tumbao, which landed last Monday on Nueva Ecija province. They captured 2000 prisoners, including 1271 rifles, 219 mising and 4,900 rounds of ammunition.

Yanks of the 38th and 24th divisions which landed last Monday on Zamboanga province northwest of Manila have punched eight miles through the mountains and are now in the eighth day of the campaign. They are now in the eighth day of the campaign. They are now in the eighth day of the campaign.

Sans License for Driving, Man Pays

JEROME, Feb. 3.—Thirty days in the county jail for driving without a license after he appeared before John E. Gould, justice of the peace, to answer to the charge of driving without a license.

Hit-Run Bicyclist Bangs Into Auto

Wilbur C. Loucks, route one, Kimberly, reported to Twin Falls police today that his automobile was struck by a hit-run cyclist at 8:15 a.m. Saturday shortly after 9 p.m. Saturday.

Asthma Mucus Fought Easy Way

THE MAN IN HALF-MOON STREET. HELLEN WALKER. Starts Today! Open 1-1:15 8:00 till 2

Twin Falls News in Brief

To Be Released: Mrs. Florence Reed, high school instructor, is spending the week-end in Boise. No Services: No services will be held at the Immanuel Lutheran church today because of the pastor, the Rev. R. C. Noble, is ill. New Manager: Boyd Lyle, former manager of the Safeway store in Emmett, has been assigned to the downtown Safeway store. He has been acting manager since Monday. Glen Award: The silver star was recently awarded to Pfc. John Patterson, Twin Falls, by the 4th Infantry division for heroism in Germany and Belgium. Nine others were also given the award. Graduates: Pvt. Ted White, son of H. W. White, 125 Jackson street, has completed 28-day leave with his parents, and is now en route to Treasure Island, Calif., where he will receive his assignment. He recently returned to the United States after 18 months overseas. Methodist Speaker: The Rev. Dr. M. C. Viles, a secretary of the Board of Christian and church extension of the Methodist church, will speak at 11 a.m. today at the 10th anniversary of the restoration of the church. He will speak at 7:30 p.m. today at the Kimberly Methodist church. Concludes Flight: Pfc. John Thompson, who is reporting at an undisclosed location in the Philippines, will return to Twin Falls Friday following a furlough with his parents, Mr. and Mrs. J. W. Thompson. He has been assigned to Camp Hood, Tex. Private Thompson visited Sept. 29 in the armed forces. Magic Valley Funerals: BURIAL—Funeral services for Mrs. Justine Willinger will be held at 2:30 p.m. Wednesday at the Christian church in Rupert with the Rev. Mr. Dodd, of the Assembly of God church officiating. Burial will be in Rupert. KIMBERLY—Gravestone services will be conducted at 2:30 p.m. Monday at the Twin Falls cemetery for Ulrich Leroy Brown, infant son of the Rev. and Mrs. Birch Brown. Burial will be in the cemetery. OAKLEY—Funeral services for Thomas Francis Birch, Oakley, will be held at 2 p.m. Monday at the Oakley LDS tabernacle. The body will lie in state at the Burial home until Monday, and will rest in state at the Albert J. Ish home in Oakley from 10 a.m. Monday until 12:30 p.m. Burial will be in the cemetery. JEROME—Funeral services for Claude V. Kennedy, 78, will be held at 2 p.m. Monday at the Wesley funeral home with the Rev. Ben F. Hutchings, of the Jerome Methodist church, officiating. Burial will be in the Jerome cemetery.

Saturday Is Called Berlin's Worst Day

STOCHOLM, Feb. 4 (AP)—Berlin has the darkest day of the war Saturdays when American bombers with enormous lighter cargo attacked the capital city, a correspondent for the Dagbladet newspaper.

PRICE'S MARKET. 4TH AVENUE (East). GROCERIES - MEATS. Vegetables - Fruits. OPEN WEEK DAYS 8 a.m. to 10 p.m. SUNDAYS - 9 to 1 - 5 to 7. Joe Price, Prop. Phone 828-W.

Did These Strange Hands Take Life In A Search For Eternal Youth And Love?

HELEN WALKER. Starts Today! Open 1-1:15 8:00 till 2

HELEN WALKER. Starts Today! Open 1-1:15 8:00 till 2

BOARD CONSIDERS CLOSING OF ROAD

(From Press Ops) miles farther to reach the city, thus raising the transportation costs about one cent per hundred pounds per mile. Weldon made it clear that he did not oppose construction of the airport, but he declared he would oppose so long as the city agrees to leave the road open.

Receives Discharge: Robert L. Pratt, 31, wired his parents, the Rev. and Mrs. Claude C. Pratt, that he would be home soon. He has received a medical discharge. Young Pratt is in San Diego at a naval station.

Back to Duty: Sgt. Dale Wylie, who has been in the hospital for more than four years and who has spent 32 months of that time overseas, has left for Santa Barbara, Calif., following a furlough spent at the home of his parents, Mr. and Mrs. W. W. Van Buren. He left Twin Falls with the medical detachment of the 110th aviators.

Clover Club Hit By Morning Fire

Fire damaged the Clover club to the extent of several hundred dollars shortly after 8 a.m. Saturday. The blaze was believed to have started from a smoldering cigarette lit in the club by a late customer. A morning fire destroyed and a building in the floor. The fire prevented the club from opening Saturday, but was scheduled to be back in business at 8 p.m. Sunday.

Purple Heart Arrives

Mrs. Fred L. Scherpp, 303 Jackson street, yesterday received the purple heart medal which her son, Pvt. Ronald Scherpp, recently received. He was wounded in France Nov. 8 and is now in a hospital in England. Private Scherpp is a graduate of the local high school and has been in the service for two years and overseas for the past 18 months.

PRICE'S MARKET. 4TH AVENUE (East). GROCERIES - MEATS. Vegetables - Fruits. OPEN WEEK DAYS 8 a.m. to 10 p.m. SUNDAYS - 9 to 1 - 5 to 7. Joe Price, Prop. Phone 828-W.

Did These Strange Hands Take Life In A Search For Eternal Youth And Love?

HELEN WALKER. Starts Today! Open 1-1:15 8:00 till 2

HELEN WALKER. Starts Today! Open 1-1:15 8:00 till 2

Seen...

Paul Thomas buying dinner for two hungry sailors. Little girl waiting in pubertal rain beads position. Awaits Green's attracting attention as he washes off streak with water to moist of pubertal rain. Awaits Green's attracting attention as he washes off streak with water to moist of pubertal rain.

Extra Jail Sentence For Bouncing Checks

A day in jail for each of the \$33 of worthless checks he wrote. That was the sentence added Friday to a five-day term being served by W. M. Oberhauser when the fifth court was brought from his county jail cell and pleaded guilty before Probation Judge J. A. Bailey on charges of writing checks without sufficient funds.

Mrs. James Taylor Succumbs in Almo

BURLEY, Feb. 3.—Mrs. Mary Frances Taylor, 68, died at 6:30 a.m. Friday following a stroke of paralysis she suffered Tuesday afternoon. She is survived by her husband James Taylor, Jr.; a daughter, Mrs. Edith Wainwright, five sons, Sgt. Richard W. Taylor, in the Pacific, Earl and Wallace Taylor, both in the Army, Glenn Taylor, Almo, and Melvyn Taylor, Almo.

GLADIOLUS. NOW YOURS AT WHOLESALE PRICES. 1940. FREE HOME CATALOG. FINE AUTOMOBILES.

Winged Victory. Get set, for the thrill of thrills... the show of shows... winging its glory-blazing way to the screen! Moss Hart's WINGED VICTORY. IMPORTANT. Produced in cooperation with Army Air Forces. 4 Days STARTING TODAY 40c till 2. PLUS COLOR CARTON 'Booby Hatched' FROSTLIGHT 'Furiously Fishing' LATE WAR NEWS.

BERLIN'S DAMAGE EXULTANTLY TOLD

U. S. DOMESTIC BUREAU, England, Feb. 3.—An American film based on Berlin today declared incited, the devastation had been inflicted on the east capital.

"It was wide open," jubilantly exclaimed Capt. Charles O. Bennett of Dallas, Tex., lead bombardier of the second group to hit the city. "I saw the operation on the side of Templehof airfield on the other. Berlin in the middle was our target, railway yards, and we hit 'em hard."

"There wasn't a cloud over the city," continued Bennett, a veteran of the Schweinfurt raid, "and we were in a squadron as a time. If any city ever took a pasting, that's it. I'll burn for days."

Staff Sergeant Stanford of Frankfurt, Mich., a tall gunner on one of the first ships, said the target areas were "just one big cloud of dust and smoke" as his squadron headed home.

"It was the best bomb pattern I have ever seen in 23 missions," said Bennett, who was shot down at Evansville, Ind., ball turret gunner.

Ship Commander

LEWIS R. O. MALDON, former Twin Falls high school and U.S.C. athlete, who Saturday was commissioned commanding officer of a large provision and supply ship for the invasion of France.

The commendation, signed by his commanding officer, stated his performance was "above that normally expected of such a young man and reflects great credit on the U. S. naval service."

Two other sons in the service are S. I. Robert Freeman, stationed in Australia, and Lt. Col. Charles Freeman, on Oersted duty.

Commendation to Wendell Navyman

WENDELL, Feb. 3.—SM 2/c Gerald L. Freeman, son of Mr. and Mrs. C. E. Freeman, 10th St., "highly commended" for outstanding devotion to duty and meritorious service in preparation for the invasion of France.

The commendation, signed by his commanding officer, stated his performance was "above that normally expected of such a young man and reflects great credit on the U. S. naval service."

Lt. Mallon Put In Command of Big U. S. Vessel

From ensign to commanding officer of a large provision and supply ship in a little more than four years, Lt. Mallon, 21, is now in command of the USS (Elders) Mallon, Twin Falls.

He was made commander of the ship at any commendation ceremony Saturday at Galveston, Tex., held in connection with the launch of the vessel. The name which is undisclosed for military reasons.

The ship one of the largest ships which a southern Idahoan has been placed in command.

Gooding Girl Is Radio Contestant

GOODING, Feb. 3.—Listening to a popular radio program recently, Miss E. A. Gooding was pleasantly surprised when one contestant announced her name. It was Miss Esther Heller, former Gooding, who is secretary to the general manager of the Pacific Telephone company.

Each contestant is given five votes, and awarded a certain sum for each correctly predicted. Miss Heller won a \$50 award.

To Fix Food Quotas

BOISE, Feb. 3.—County food production quotas for 1945 will be established during the next two weeks at a series of meetings conducted by state agricultural adjustment agency commissioners. One will be at Twin Falls, Feb. 14.

Radio Schedule

- 12:00-12:15 SUNDAY
- 12:15-12:30 The News
 - 12:30-12:45 The News
 - 12:45-1:00 The News
 - 1:00-1:15 The News
 - 1:15-1:30 The News
 - 1:30-1:45 The News
 - 1:45-2:00 The News
 - 2:00-2:15 The News
 - 2:15-2:30 The News
 - 2:30-2:45 The News
 - 2:45-3:00 The News
 - 3:00-3:15 The News
 - 3:15-3:30 The News
 - 3:30-3:45 The News
 - 3:45-4:00 The News
 - 4:00-4:15 The News
 - 4:15-4:30 The News
 - 4:30-4:45 The News
 - 4:45-5:00 The News
 - 5:00-5:15 The News
 - 5:15-5:30 The News
 - 5:30-5:45 The News
 - 5:45-6:00 The News
 - 6:00-6:15 The News
 - 6:15-6:30 The News
 - 6:30-6:45 The News
 - 6:45-7:00 The News
 - 7:00-7:15 The News
 - 7:15-7:30 The News
 - 7:30-7:45 The News
 - 7:45-8:00 The News
 - 8:00-8:15 The News
 - 8:15-8:30 The News
 - 8:30-8:45 The News
 - 8:45-9:00 The News
 - 9:00-9:15 The News
 - 9:15-9:30 The News
 - 9:30-9:45 The News
 - 9:45-10:00 The News
 - 10:00-10:15 The News
 - 10:15-10:30 The News
 - 10:30-10:45 The News
 - 10:45-11:00 The News
 - 11:00-11:15 The News
 - 11:15-11:30 The News
 - 11:30-11:45 The News
 - 11:45-12:00 The News

New Directors Named

RICHTER, Feb. 3.—New directors elected at the annual meeting of Richter Mutual Telephone system include Newton Crawford and formerly lived in Twin Falls.

Officers re-elected were Fred Froward, president, and P. C. Hanson, secretary-treasurer. Chester Powell is also a holdover member of the board of directors.

RUPERT

Mr. and Mrs. Emmett Craven have gone to Ocean Park, Calif., having received all from their son, Douglas, U.S.N., stating he would be there this week.

Mrs. Gordon Graft was a recent medical patient at Rupert general hospital.

Mr. and Mrs. Howard Allen of Ft. Benton, Mont., are visiting his parents, the Rev. D. E. Allen, and family.

Mrs. and Mrs. Tom Mast, who recently sold their farm to Cecil Gillette, have purchased the Arthur Gillette home.

Mr. and Mrs. Cleo C. Gray, Astoria, Ore., are parents of a daughter, Joan Jani, Jr. Mrs. Gray is the former Dorothy Armstrong, daughter of Mr. and Mrs. Roy D. Armstrong.

Mr. and Mrs. Ferrill Gattmull, and family, Ruby, have been visiting his parents, Mr. and Mrs. Henry Gattmull.

Mr. and Mrs. Max Anderson, Idaho Falls, visited her parents, Mr. and Mrs. Hugh Haughey, and other relatives for several days. Mr. Anderson is in the navy.

Wounded Soldier Visits at Clover

CLOVER, Feb. 3.—Pfc. Irvin Meyer who was wounded Oct. 30, 1943, in the Philippines and has been hospitalized at Vancouver, Wash., is accompanied by his brother, Martin Meyer, who is attending the Lutheran school in Clover. Private Meyer will return to Vancouver.

BUHL

Mrs. Saul Moore and her mother, Mrs. Thomas Hodder, Twin Falls, have returned from a three week visit in Salt Lake City.

Mr. and Mrs. William Aldrich are visiting in Omaha, Neb.

Mrs. W. F. Timm, Los Angeles, Mrs. R. C. Haley, Huntington Park, Mrs. Frank Lynch, Salt Lake City, who were here for the funeral of their father, E. L. Lynch, and remained because of their mother's serious illness, have returned to their respective homes. Mrs. Lynch's condition is improving.

Mr. and Mrs. E. A. Manning are visiting with Mr. Manning's mother in Anderson, Mo.

Ralph Radford has finished a course in radio at Harvard, and has been promoted to the rank of lieutenant, according to word received by his parents, Mr. and Mrs. C. Radford. He is stationed in Washington, D. C.

Ralph Moore, Pampa, and Mr. and Mrs. E. E. Combes, Oglet, Calif., have returned to relatives and friends. They are all former residents of Buhl and vicinity.

Clara Brown, Lehigh, Pa., has purchased the Eda Osterbach ranch and will take possession in the near future.

Mrs. Irene Kerps is visiting her sister-in-law, Mrs. Marie Lannick, Mrs. Aris.

ALMANACS ARE SCARCE

You can get famous TRAIL BLAZER Almanacs at interesting rates, dress-up, all-page, safety, binding, etc. See the list of prices, and order your almanacs today. TRAIL BLAZER AGENTS, Dept. C, Bismarck, N. Dak., or Minneapolis, Minn.

- 6:00-6:15 The News
- 6:15-6:30 The News
- 6:30-6:45 The News
- 6:45-7:00 The News
- 7:00-7:15 The News
- 7:15-7:30 The News
- 7:30-7:45 The News
- 7:45-8:00 The News
- 8:00-8:15 The News
- 8:15-8:30 The News
- 8:30-8:45 The News
- 8:45-9:00 The News
- 9:00-9:15 The News
- 9:15-9:30 The News
- 9:30-9:45 The News
- 9:45-10:00 The News
- 10:00-10:15 The News
- 10:15-10:30 The News
- 10:30-10:45 The News
- 10:45-11:00 The News
- 11:00-11:15 The News
- 11:15-11:30 The News
- 11:30-11:45 The News
- 11:45-12:00 The News

GOOD USED CLOTHES!

We Buy We Sell

Your good wool suits, coats, overcoats, shirts, etc. P. B. Green and Co. will buy them. These wool clothes you are tired of into cash.

Richardson's DENVER Trading POST

Back of E. D. Binn

RUSS STRATEGY IS OLD PATTERN

By Mr. ROBERT M. BLACKBURN

News that the Russians are within artillery range of Stettin and the main railroad line of German retreat would cause the Germans to retreat northwestern tip of Prussia brings us back to a familiar pattern of Russian strategy.

Slavonic men, many of whom are gathering at the Oder like water behind the lip of a dam, are also about to cut another great scarp from the German front. This time the Baltic and trap another important segment of his army. The entire German left flank, which occupies something like 20,000 square miles and has been strongly defended, is tottering.

Either the Germans already have gotten on their feet, or they are still in the northern forces for the defense of Berlin or few of them will be available to defend the Prussian capital.

North of Stettin there is a railroad across the strip of land which divides the Stettin islets from the Baltic, but Stettin is the main outlet for all the threatened area. Another important line is the main line reported near Neustettin and heading for Danzig. This is a complete disruption of the region's electric railroad system. Capture of Kosel would cut the Prussian line to great pockets.

There is no way of telling how many German divisions are in the bag, but it must be taking strong forces, many of them Panzer divisions, to hold the Russians up to Danzig. With the recent removal of the German troops to Denmark and the red fleet's constant westward encroachment, any German hope of retreating by sea is highly futile.

Completion of the Stettin operation will bring the Russians up to the Oder from its mouth to Czechoslovakia. Then, if not before, we shall see what happens to the "Frankfurt box," where every hour of delay is giving the Germans opportunity to prepare their final defense of Berlin.

Red Cross Official

RAYMOND H. BARROWS, deputy manager of the American Red Cross, Pacific area headquarters, who will attend the Red Cross war fund regional conference here Wednesday.

RED CROSS WAR FUND MEET SET

Representatives of eight Red Cross chapters and four branches in this district will attend an American Red Cross war fund regional conference from 1:30 p. m. to 4:30 p. m. Wednesday, Feb. 7, at the Idaho Power company auditorium.

Raymond H. Barrows and Mary Walden Palmer of Pacific area headquarters, San Francisco, will head the conference. Mrs. Helen B. Bailey, executive secretary of the Twin Falls chapter, announced Saturday.

Barrows is deputy manager of the Pacific area headquarters. He was district director of federal transient camps during the New York state flood in 1931 and was the Red Cross midwestern staff as assistant director of disaster relief, later becoming director of the service.

Mrs. Palmer has been director of public information for the Pacific area Red Cross since November, 1943. Prior to her association with the Red Cross she served as publicity director for the Chicago and Cook County tuberculosis institute and the Michigan Tuberculosis association. She was also assistant advertising manager for Carson, Pirie, Scott and company in Chicago.

Representatives will attend the conference from Blaine, Canada; Gooding, Jerome, Lincoln, Minidoka, and Twin Falls county chapters; and Mrs. Hanson, Kimberly and Mariaville branches.

Gooding Officer's Medal Given Wife

GOODING, Feb. 3.—The air medal and oak leaf cluster awarded Lieut. Orrin F. Webb, who is a prisoner of war in Germany, were presented to his devoted wife, Mrs. Elizabeth Gooding, Jerome, at a ceremony here Saturday.

Cross and Mrs. J. B. Webb, Gooding, parents of Lieutenant Webb, and his brother-in-law and sister, Mr. and Mrs. Harold Wenstrom, Nampa, were at Gowen field for the occasion.

MOVING VAN SERVICE PACKING CRATING LOCAL CARTAGE DISTRIBUTION STORAGE

THE SERVICE YOU WANT WHEN YOU WANT IT REASONABLE RATES

PHONE 269 141 Fourth Ave. So.

SENATE MEASURE CURTAILS SHERIFF

BOISE, Feb. 3.—The senate today passed and sent to the house a bill by Sen. A. W. Davis, R. Power, designed to prevent Danneberg county sheriff James Marcker from receiving the 30 club in Power county.

The sheriff has charged the club with gambling in a case which has been appealed to the state supreme court and again is on appeal. The bill would amend an old Idaho statute which empowers the sheriff of one county to operate 300 yards across the line in another county to prosecute for an offense.

The new measure would allow a sheriff to cross his county line on official duties only in events it were not clear in which county the offense took place.

A similar bill was passed in the house two years ago but killed in the senate when Nellie Cline Stenson, brother sheriff Marcker, then a representative and now a senator, spoke strongly against it.

GOODING

Mrs. Maxine Siverly, Walla Walla, Wash., is visiting her brother, C. A. Nettleship. They visited another who has been seriously ill. Mrs. Siverly will return to her home Feb. 7.

Frank Lewis, who recently received his honorable discharge from the service at Ft. Douglas, has returned home from Tennessee.

Instructors Form New County Group

JEHOE, Feb. 3.—Organization of the Jerome County Rural Teachers' association was perfected at a meeting at the Eden grade school. Mrs. Nellie Roberts, county superintendent of schools, announced.

Mrs. Ella Henry was named president, and Miss Maureen Webb, secretary. The two will also serve as delegates to the Idaho Education association conference to be held in Boise, in April.

School visiting by members of the Albion State Normal school faculty, including R. H. Snyder, president, Miss Adria Woods and Miss Frances Parry, was made. Talks were given by these representatives at the Eden and Hazelton schools.

Trip Is Treat for Carey Senior Class

CAREY, Feb. 3.—Members of the senior class of Carey high school spent a day recently in Twin Falls, chaperoned by Supt. and Mrs. Don

HOME APPLIANCE CO.

Repairing Service For WASHING MACHINES VACUUM CLEANERS REFRIGERATORS

ELECTRIC MOTORS Rewinding - Repairing 320 S. Main Pk. 2293

Blackley, Mr. and Mrs. Ervin Coates and Mrs. L. H. Edwards.

The student group included V. A. Carlson, Margaret Dietrich, Norma Bennett, Lura McCulloch, O'Neil Edwards, Mary McDaniel, Jack Hemmer, Ivan Rudd, Bob Fairson, Jim Stated, Ross Peak, Sweet, and Virgil Oberman.

Bertrand Russell, English philosopher, mathematician and sociologist, belongs to one of the oldest families of England.

We believe you are entitled to the finest funeral service at a price you want to pay.

TWIN FALLS MORTUARY 263 Second Avenue North

Stanley and Helen Phillips, Funeral Directors Day and Night AMBULANCE SERVICE PHONE 31

Anderson Co. Spring Suit HEADQUARTERS for TWIN FALLS

What's big fashion news right now? Soft, bright suits designed to glamorize your figure and carry through a busy and active Spring Season.

In Our Suit Collection You'll Find the 3 MAJOR SUIT STYLES FOR SPRING

- CASUAL SUITS, for all around wear
- MAN TAILORED SUITS for town and business wear
- DRESSMAKER SUITS for dressler wear

Your Credit Is Good in Our Ready to Wear Dept.

You'll revel in the ultra-smartness of these suits... the infinite attention given to detail... the flattering lines... built-in versatility so easy to dress "up or down" with accessories.

There Are

- Gabardines
- Flannels
- Shetlands
- Men's Suit Fabrics

Excitingly Lovely Spring Colors for Everyone

\$10.98 thru \$45.00

Guarantee Your Social Security With a New Spring Suit and watch the interest accrue "Cutey"... one of the smart, new Jean Allen collection featured in Charm.

New Spring Arrivals \$3.98 to \$7.95

TWIN FALLS' MOST POPULAR DEPARTMENT STORE

DEAF?

IF your hearing is defective, you will find the answer to your problem by contacting an individual trained to combat deafness.

FOR FREE AUDIOMETRIC TEST AND HEARING ANALYSIS, SEE MRS. NAOMI R. MARTIN

Certified Consultant - Sontodon of Boise

ROGERSON HOTEL NEXT TUESDAY

USO OPEN HOUSE DRAWS VISITORS

Civilian guests from American Falls to Boise, and all towns in Twin Falls county, found service...

Magic Valley Traffic Deaths Reach 24 in Year; Care Urged

There were 24 traffic deaths in the Magic Valley last year—two less than last year...

LEGION WILL BE HOST TO SCOUTS

Members of American Legion Boy Scout troop No. 28, with the Scoutmaster, John R. Keenan, will be present to host...

Corporal Arrives; Following 34 Months of Duty

Following 34 months of duty in the South Pacific, Cpl. Edson W. Mori arrived recently for a 30-day furlough with his parents, Mr. and Mrs. A. W. Mori...

MRS. REED NAMED WARSAGE LEADER

Two Twin Falls women Saturday received certificates of appointment as chairmen of the Idaho war service committee...

Sgt. Wood Suffers Wound in France

Pressure to all water users was reduced sharply and those persons in outlying areas found themselves without any water...

Claude V. Kennedy Passes in Jerome

JEROME, Feb. 3—Claude V. Kennedy, 78, a resident of Jerome for the past 27 years, died here this morning at his home here following a long illness, part of which found him bedfast.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Brothers Stage Belgium Reunion

When you meet a brother on the battlefield in Belgium, it's something to write home about.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Former Resident Of Burley Passes

BURLEY, Feb. 3—Orville C. Christopherson, former resident of this city, died Friday at Sunnyside, Wash.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Brothers Stage Belgium Reunion

When you meet a brother on the battlefield in Belgium, it's something to write home about.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Former Resident Of Burley Passes

BURLEY, Feb. 3—Orville C. Christopherson, former resident of this city, died Friday at Sunnyside, Wash.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Former Resident Of Burley Passes

BURLEY, Feb. 3—Orville C. Christopherson, former resident of this city, died Friday at Sunnyside, Wash.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Former Resident Of Burley Passes

BURLEY, Feb. 3—Orville C. Christopherson, former resident of this city, died Friday at Sunnyside, Wash.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

Former Resident Of Burley Passes

BURLEY, Feb. 3—Orville C. Christopherson, former resident of this city, died Friday at Sunnyside, Wash.

Twins Slain in Traffic Crash

Feb. 26—Darrell Duane Slatter, four-month-old son of Mr. and Mrs. R. W. Slatter, and a two-year-old son of Mr. and Mrs. D. W. Slatter, were killed when their car crashed into a tree on the highway near Twin Falls.

Gooding County Deaths

Nov. 25—Owen Glenn Smith, 11, son of Mr. and Mrs. Glen Smith, Rock Ranger station, killed instantly when his car overturned on the highway near Gooding.

Last Call Comes For Mrs. Sadler

RUPERT, Feb. 3—Mrs. Justina Sadler, 68, died here this morning after a long illness.

Kimberly Baby Dies in County Hospital

KIMBERLY, Feb. 3—Burchle Lee Brown, infant son of Mr. and Mrs. Burchle Lee Brown, Kimberly, died at birth at 10 a. m. yesterday in Twin Falls county general hospital maternity home.

Saturday Baths O.K.; Break in Main Fixed

The time-honored Saturday bath was back on the job. Water pressure in Twin Falls was back to normal last night after a break in the 20-inch main at Third street west and Fifth avenue west Friday afternoon.

Next? His nephew, who is a prisoner of the Japanese in the Philippines, wasn't reduced when the Rangers stormed prison camp No. 4 to free 510 Americans, but Saturday night Phillip A. Casgill, manager of the Yellow cab company here, said "he may be next."

He was referring to Pfc. William H. Caulder, Cheyenne, Wyo., who is a prisoner on Luzon. Casgill's sister received a card from the soldier recently that had been mailed several months ago. It is in camp No. 1.

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION of Twin Falls 227 Shoshone St. North Phone 955

COAL is now Ammunition Let ABBOTT'S Install an Industrial STOKOL STOKER For You STOKOL Will Save Large Quantities and Save You Money Overabundantly

ABBOTT'S 133 Shoshone St. North Phone 95

Pretty and Practical Gabardines By Air Step NEW FOR NOW! LOVELY FOR LATER! Smart spring styles are arriving daily—these comfortable, well fitting patterns will add grace and poise to your every step. Lemmon Juice Recipe Checks Rheumatic Pain Quickly Forest Park Shoes New Arrivals in ANKLETS Wear them once and you'll wear them often! Discover how comfortable they fit, how right they look with your low-heeled shoes. Choose from our grand array of colors for gay variety. They'll save "dress" hosiery and your budget too! 6.85 5.85

Hudson-Clary Footwear for the Entire Family

POSTWAR REICH WEARING PROBLEM

WASHINGTON, Feb. 3 (AP)—In American government circles the idea of keeping at least a minimum of occupation forces in Germany for many years is gaining increasing support.

Peace Officers Ask Legislative Action For 'Workable' Law to Control Liquor

(From Page 1) The peace officers and the prosecuting attorneys are the primary beneficiaries of a law that is the province of the courts and the juries in those courts. Every started prosecution for law violation faces the possibility of being thrown out by a jury.

The peace officers are accustomed to this and take it as a matter of course. They experience that the general public is sometimes deceived and blame the peace officers for conditions for which they are not responsible, and which they cannot correct, unless the juries are not whom the cases of law violators are being referred to and do carry their part of the law enforcement.

In any community depends a lot more on the character of its law enforcement. It also depends on the character of the legislature in giving the people laws that are not too strict and believe should be enforced.

Jerome Prisoner Is on Grishom, Relatives Learn

JEROME, Feb. 3 (Sp.)—Robert Jerome, 28, nephew of Steve Lee Jerome, and Henry Lee, 34, in addition to the exchange ship Grishom, Sergeant Magee has been a German prisoner since 1942 and his aunt, Mrs. Emma Crawford, Emmet, relayed word of his expected home to relatives in south Idaho.

WRITER OF NOTED HYMN TO BE HERE

Author of one of the world's most familiar hymns, "The Old Rugged Cross," the Rev. George Bennard will be in Twin Falls this week to conduct revival services. His 22. Nielsen, commanding officer of the Twin Falls corps of the Salvation Army, announced Saturday.

Hymn Composer

THE REV. GEORGE BENNARD, composer of the "Old Rugged Cross," one of the world's most familiar hymns, will conduct revival services here Thursday and Friday.

Logging Contract To Hailey Couple

HAILEY, Feb. 3—On contract with the Huff-Bennett company at Horseshoe Bend, near Boise, Mr. and Mrs. Bryan Stacey have gone to Idaho to reside until April 1.

Ferry Hired Juniors Select Mystery Play

GLENNIS FERRY, Feb. 3—With a mystery type play selected, cast members chosen by Mrs. Gertrude Straubach, dramatics instructor, and rehearsal scheduled, the high school juniors are working hard to turn out a record performance.

ACEQUIA

Mr. and Mrs. Clovis Perrin have received word that their son, Pat Ferrin, U.S.M.C., has arrived in England. Mrs. Perrin is accompanied by her daughter, Mrs. E. W. Edwood and daughter, Mrs. E. W. Edwood, who returned to their home following a visit at the home of Mrs. E. W. Edwood.

Divided Responsibility

Copied with the 303 letter, the private rights of the citizen are protected by a law enforcement as the administration of the enforcement of the liquor laws of the state. It is the duty of the peace officers to conduct investigations, to appoint a director of enforcement of the laws of the state.

Private Rights

The private rights of the citizen are protected by a law enforcement as the administration of the enforcement of the liquor laws of the state. It is the duty of the peace officers to conduct investigations, to appoint a director of enforcement of the laws of the state.

Sea Rescue Work Related by Officer

GOODING, Feb. 3—Lieut. David Gooding was a rescue officer in the U.S. Navy during the war. He was a rescue officer in the U.S. Navy during the war. He was a rescue officer in the U.S. Navy during the war.

Clover Man High In Radio Rating

CLOVER, Feb. 3—Cpl. Valdo Martens, who recently graduated from the University of Idaho, is a member of the Yuma, Ariz. radio club. He is a member of the Yuma, Ariz. radio club.

England Rebuilding

HAGERMAN, Feb. 3—in a letter received recently by Mrs. Leo Boyer from her son, who is in England with the army engineers, he advised her they are working hard to rebuild the country whose homes have been destroyed by bombing.

Send that boy in the service from HIC

The expressed newsletter prepared by Detweller's is a service to the community. It is a service to the community. It is a service to the community.

Without a Jury

Without a jury trying to formulate what the state's policy should be in respect to liquor matters, so offer the above discussion for the thought of the legislators.

Without a Jury

Without a jury trying to formulate what the state's policy should be in respect to liquor matters, so offer the above discussion for the thought of the legislators.

Well as we speak with this week's letter

Well as we speak with this week's letter it is bringing to the attention of the readers of the paper the source of the water has failed. Enough water flows from the spring to fill a bucket.

From Otters Ferry comes news that WAC Pvt. Adeline Carlton

From Otters Ferry comes news that WAC Pvt. Adeline Carlton was recently home on furlough. Lieut. Don Stoddard made the news again when he was awarded the distinguished flying cross.

Way last summer we mentioned two RAF soldiers who landed in Twin Falls

Way last summer we mentioned two RAF soldiers who landed in Twin Falls on a hitch hiking tour of the U.S. Now comes news from Louis L. W. Moore of Twin Falls who tells of reading in a London paper an account of the travels of the two RAF men.

As if all the cookies consumed at the Twin Falls USO were placed

As if all the cookies consumed at the Twin Falls USO were placed in end tin cookies have ended to end tin cookies have ended to end tin cookies have ended.

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines, they were met by the hearts of the W. B. Adlington family of Harrison, Idaho.

BURLEY

Mrs. Rex Bowers has received word that her husband, Pvt. Rex Bowers, has arrived safely overseas and is now somewhere in France or Belgium. He is in the infantry.

STANDARD GAS

Your motor will show you power, that it never had with any other gas. Standard Gas is the only gas that will give you power, that it never had with any other gas.

LOWER'S Standard Service Station

100 S. Main—Right up town. Lower's Standard Service Station is the only gas that will give you power, that it never had with any other gas.

Marshall popped up in the news this week as far as

Marshall popped up in the news this week as far as Magic Valley is concerned. Once again the story of the young Eddie Mulligan as favoring resumption of play next year in the Magic Valley is the owner and president of the Salt Lake City team.

That just about covers the sports angle so we'll get on to

That just about covers the sports angle so we'll get on to the news of the week. The news of the week is the news of the week.

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines, they were met by the hearts of the W. B. Adlington family of Harrison, Idaho.

As if all the cookies consumed at the Twin Falls USO were placed

As if all the cookies consumed at the Twin Falls USO were placed in end tin cookies have ended to end tin cookies have ended.

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines, they were met by the hearts of the W. B. Adlington family of Harrison, Idaho.

EVANGELIST N. K. KNIGHT

EVANGELIST N. K. KNIGHT, formerly of Burley, is now in the south Pacific. He is the son of Mrs. Mary E. Knight. He is the son of Mrs. Mary E. Knight.

EVANGELIST HOWARD ELFRITZ

EVANGELIST HOWARD ELFRITZ is preaching one wonderful sermon as is Howard Elfritz. He is preaching one wonderful sermon as is Howard Elfritz.

Clad C. Pratt, Pastor

Clad C. Pratt, Pastor of the Church of God, is preaching one wonderful sermon as is Clad C. Pratt. He is preaching one wonderful sermon as is Clad C. Pratt.

Designed As a Public Service by Detweller's, Inc.

Designed As a Public Service by Detweller's, Inc. is a service to the community. It is a service to the community. It is a service to the community.

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines, they were met by the hearts of the W. B. Adlington family of Harrison, Idaho.

As if all the cookies consumed at the Twin Falls USO were placed

As if all the cookies consumed at the Twin Falls USO were placed in end tin cookies have ended to end tin cookies have ended.

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines

When the daring Ranger Battalion liberated some 600 American prisoners in the Philippines, they were met by the hearts of the W. B. Adlington family of Harrison, Idaho.

As if all the cookies consumed at the Twin Falls USO were placed

As if all the cookies consumed at the Twin Falls USO were placed in end tin cookies have ended to end tin cookies have ended.

Advertisement for Searo Famous Name Dairy Equipment, featuring Farm Master Milkers and various dairy machinery.

Advertisement for FALKS Selling Agents For Sears Roebuck and Co., featuring various household and farm products like milk coolers, filter dishes, and hammer mills.

TIMES-NEWS PUBLIC FORUM—VOICE OF THE READER

DON'T DROP IDAHO PRE-MARITAL LAW

Editor, Times-News:
In regard to the attempted repeal of the premarital law, I am about to take this opportunity of calling to the attention of the general public certain pertinent facts about the law that Dr. Oscar J. Kaplan wrote in a letter recently received here.

Dr. Kaplan is a member of the teaching staff of the University of Idaho, southern branch, and is the state chairman for mental and social hygiene of the Idaho Congress of Parents and Teachers.

In part, Dr. Kaplan's letter reads: "The Idaho Congress of Parents and Teachers sponsored Idaho's premarital law and will fight its repeal with every resource at its command."

"Venereal disease is the No. 1 health problem of the army and navy. When the war is over, it may become Idaho's No. 1 health problem with every resource at its command to control this scourge."

"Approximately 180 cases of syphilis were picked up in the first 20 months of its operation. The overwhelming majority of them were men. We know that they had a venereal disease because they were married to persons who were free of syphilis. Therefore, not only were the numbers of venereals prevented, but a large number of infected individuals were brought under treatment."

"Health educators have said that the venereal law has been the most successful of all health laws in the control of venereal disease in this state. Some have even gone so far as to say that it has derived more benefit which has derived from the enactment of the premarital law."

"If the law is repealed, Idaho will become a menace to the progressive states and a disgrace to the nation. The Idaho Congress of Parents and Teachers is urging all its members to write to their representatives in the legislature to express their wish that the premarital law remain unaltered."

MRS. HAROLD LACKMAN
Legislative Liaison
Twin Falls
County P-T Council

House "Sold out" American People by Passing Service Bill Without a Guarantee Against Coercion by Unions

Editor, Times-News:
Why was not a national service act passed when we first entered the war? It has been suggested that it was not passed because it was not considered important. It is worth considering if it is worth considering at all, then it is as important as the military conscription act that was passed. It is worth considering if it is worth considering at all, then it is as important as the military conscription act that was passed. It is worth considering if it is worth considering at all, then it is as important as the military conscription act that was passed.

BERT A. SWERTZ
(Mayor)

HE LAUGHS—AND LAUGHS—A THIS

Editor, Times-News:
Well sir, I just laid myself back and laughed and laughed when I read about the repeal of the premarital law in the Forum of Jan. 28. I laughed first at the thought of the repeal. I laughed next at the thought of the repeal. I laughed next at the thought of the repeal. I laughed next at the thought of the repeal.

W. R. ENDBAUGH
(King Hill)

Men Like Dewey, Pegler Will Save Our Way of Life

Editor, Times-News:
Well, I note that one anti-Pegler writes in the Forum, Jan. 28, that the Democrats in this country are using the name of Dewey to pass with- out this protection to those to whom they are opposed. I believe that men like Dewey and Pegler will preserve the American way of life along the original plan—free.

A. M. HUDSON
(Twin Falls)

JEROME

Mrs. Helen Jeanne Terry has been named junior executive board member of Hays Hall, University of Idaho, as has been named here. Mrs. Terry is a junior at Moscow.

Mrs. Alma Day, manager of the women's ready-to-wear department of the Tingsval department store, has gone to Seattle on a purchasing trip.

A brand certificate was recorded here in the name of Mrs. Charlotte Robertson by David-Lopez, Jerome. Clarence Hollibaugh who volunteered for service with the navy is now stationed at the training camp, San Diego, Calif. Before entering the service, Hollibaugh was engaged in farming in District, Hays, Idaho. Valdele Hollibaugh, will make a midshipman at the home in Jerome for the academy.

Maybe Drop the Legislature and Keep the Lawyer

Editor, Times-News:
I see by the papers that the Idaho legislature is about to be dissolved. Why not do away with the legislature and keep the high-priced attorney? I have been informed that under the impression that Idaho had a state attorney, I would say that a legislator that don't know a right from a privilege had better go home and get a job on the garbage wagon.

In 1929 I was in Lewiston. They have a large sawmill there and they were burning all the sawdust. Science tells us that there are 1,000 pounds of sugar in an ton sawdust. If the Idaho legislature wants to do something for the people of Idaho, let them do something that get the waste used up there in Idaho. I see by the magazines that the Russians, these people with two horns and long tail, are making sugar of the Helens that grow above the Arctic circle, that the reindeer live on.

Why live forever under the mark of the beast? (Rev. 19) I say let us have sugar, and let us have it that the beast is afraid we will have too much of when the war is over. You can make just about anything, wheat, willows, etc., all you have to do is to remove the mark of the beast so a man can make it. This reminds me of how scientists came before a committee of congress and with a laboratory they carried in, with them, demonstrated how gasoline could be made out of farm products, for, as we recall it, less than five cents per gallon.

We have lots of coal in northeast Idaho. Turn it into gas. Do something for the people instead of putting all the money into high-priced attorneys.

J. W. EUSTIS
(Buhl)

Notice

The last annexation order became effective December 1, 1944. The law relating to municipal elections requires three months residence in the city to entitle a resident to vote. Persons living in the annexed territory will become qualified electors on March 1, 1945. The time for filing a petition for nomination ends on March 8, 1945. Any person living in the annexed territory contemplating filing a petition for nomination must do so on or other March 1, 2 or 8, 1945.

CHAS. P. LARSEN
City Clerk

We Owe Much to Edison—and It's Fitting to Pay Him Honor

Editor, Times-News:
Have carefully surveyed the issue of Jan. 30, 1945. It is fitting to pay him honor. It is fitting to pay him honor. It is fitting to pay him honor. It is fitting to pay him honor.

CLYDE B. URBAN
(Kimberly)

The Same?

Editor, Times-News:
Well, Mr. Editor, is that labor fellow that one who used to be at the late theater 20 or was it 10 years ago? Yes, my friend, we used to have our nickles and so to the 10's just to watch him play—Oh, of course I know the way that man attacked the piano and the skill and art, everything. Most fascinating show we ever watched. So, do you suppose he still sticks the wire in his mouth?

Yes, I've even all through the old silent shows but I suppose even that wouldn't be the same—Dear Sir,

MRS. A.W.B.
(Twin Falls)

Oversea Soldier Replies Sharply To Home Writer

Editor, Times-News:
This V-mail from overseas is a requested remedy of George Bohannon on cigarette and gasoline shortage he is having to go through.

George—Being a soldier and away from home over three years, I can't realize just what you and your likes are going through. It must be terrible. You talk of people getting so much gas that they can travel all over the coast of West Virginia. If you really felt blighted I am sure there are millions of us who will trade places with you.

No, you people who talk of being created equal, I think there is some question on that. I am wondering why the likes of you aren't in the army. You would really like it. You can grip all day and no one will listen.

If the cigarette shortage is so bad maybe I can arrange it so you can have my ration as I know the military you are going through. I am

WE'LL PAY TOP
1940 FORD DELUXE 2-door. Motor just reconditioned. Exceptionally clean throughout. Heater and defroster.

CEILING PRICE FOR YOUR
1938 FORD Deluxe 2 door sedan. New heater, spotlight. Good motor and rubber.

USED CAR
1938 FORD 4 door sedan. Hot water heater. In good shape, very good tires.

Several Others to Pick From

JESSE M. CHASE
Auto Sales & Service
Chamber St. & 2nd Ave. Twin Falls Phone 533

SCHOOL MERGERS CAN BE OVERDONE

Editor, Times-News:
Consolidation of schools up to a certain point is all right but it can be overdone. I do not like to see small children dragging to the bus in cold weather before daylight in order to reach a school several miles away. I don't think it is good for children's nerves to ride too far. Modern school children are subjected to enough tension without adding unnecessary strain to their lives.

I think if agriculture were understood the life of agriculture would be very quiet and drastically exposed but most farmers are not fond of having their farm regulated by a union that by a bureau of its kind it behaves cooperatives and changes to something and makes their programs. My husband says farmers will have to learn to vote as a group regardless of political preference in order to compete with industry and labor. The Idaho Grange says there is a tendency to "undergrade agriculture to industry and labor."

The more peaceful, democratic ways of Changes and cooperative often make it difficult for agriculture to keep pace with industry and labor.

MRS. HOWARD W. MILLS
(Rt. 1, Wendell)

LAME BACK CORRECTION

Pleasant and painless. Backaches may be associated with rheumatism, arthritis, lumbago, stomach and kidney disorders. If you have tried everything else try adjustments. Relief is often obtained after first treatment.

DR. ALMA HARDIN
CHIROPRACTOR
133 Main North Phone 2228

Occupational Guidance Plan Needed for Postwar Service

Editor, Times-News:
As publicity director for the Idaho Congress of Parents and Teachers, I would like to discuss with you the matter of the proposed occupational guidance bill, soon to be introduced in the Idaho legislature by Rep. Edwin Schweibert of Canyon county.

The provisions of this occupational guidance bill are two-fold: First, it empowers and directs the state board of education to promote the development of occupation guidance activities in the public schools of Idaho.

And second, the state board of education would be given funds and authority to hire personnel to supervise guidance activities in the schools, advise in the purchase of psychological and other guidance materials and direct research on the personnel requirements of important Idaho occupations.

The principal objective of the service would be to help young men and women find occupations for which they have aptitude and in which they can be happy and successful and would not be restricted to professions requiring college training.

According to Dr. Harry A. Jagers, chief of the occupational information and guidance service of the U. S. office of education, it is probable that by June 1945, only six states in the entire country will be without such a service.

Unless the guidance bill is passed now, Idaho will continue to be one of the six most backward states in this field. While every state in the entire country will have this type of service.

If this bill is to be of value as a postwar service, we should consider it now, or we will not have occupational guidance during the crucial period, immediately following the war, because it will take at least two years to get the service started, according to experience.

MRS. VIC GOERTZEN
(Twin Falls)

LOCAL & INTERSTATE MOVERS
I.O.C. LICENSED TO OPERATE IN A WESTERN STATES

Utah-Idaho-Calif.-Nevada-Oreg.

FORD TRANSFER
FULLY INSURED CARRIERS. SKILLED EFFICIENT MOVERS. VAN ARE MOST CAREFUL MOVING PACKING STURDIER AT LOW COST.

227
We Connect With Van Service Anywhere in the West

CALLING ALL BOY SCOUTS

Boy Scout Anniversary Week
February 8 to 14

The Anniversary Week takes place annually during the month of February so as to include February 8th, the date of the original incorporation of the Boy Scouts of America (1910) and to continue through February 12th Lincoln's birthday.

Boy Scout Anniversary Week is for the purpose of bringing more definitely to the attention of each community the value of Scouting and cubing as a program for boys for the development of character and training for citizenship.

The Idaho Department Store

is a Distributor for the Official Scout Uniform, equipment and literature authorized by the National Council. You will find we are well stocked with the necessary things most Scouts need.

THE ARMED FORCES COME FIRST

G.I.'s in Germany... Italy... Marines dashing for Japan... on every war front—need strong, sturdy uniforms. These are manufactured in some of the same plants that make the Scout Uniform—but the needs of the Armed Forces come first. If you can't get that Scout shirt—that extra pair of Scout trousers—of course you'll understand.

SHOWN ON THE BOYS' BALCONY

IDAHO DEPARTMENT STORE
"If It Isn't Right, Bring It Back"

Notice

The last annexation order became effective December 1, 1944. The law relating to municipal elections requires three months residence in the city to entitle a resident to vote. Persons living in the annexed territory will become qualified electors on March 1, 1945. The time for filing a petition for nomination ends on March 8, 1945. Any person living in the annexed territory contemplating filing a petition for nomination must do so on or other March 1, 2 or 8, 1945.

CHAS. P. LARSEN
City Clerk

Be sure and read

"A SONG FOR HER"

one of the best compositions of Eric Chopin

STARTS FEB. 8

CHAS. P. LARSEN
City Clerk

Social and Club News

'Sweetheart' Theme Of OAO Club Dance

'Sweetheart Valentine Ball' will be held by the O.A.O. club...

Valentine decorations will be used. Old-fashioned waltzes will be featured...

Sweetheart waltz is scheduled. Special set-of-two music presented during the evening...

Mr. and Mrs. E. H. Geyer are chairman of the dance...

Beethoven Club Presents Recital

The Beethoven club presented a recital at the Hinton studio...

Rae Louise Salisbury gave a harp solo. The program included...

Party Will Honor Visiting Sergeant

Open house honoring Sgt. Bircella McGowan, who is home on furlough from New York City...

Mrs. Pierce Has Dessert-Bridge

MRS. PIERCE, Feb. 3-Mrs. R. W. Pierce entertained at a bridge party...

Valentine Luncheon Fetes Two Women

MRS. PIERCE, Feb. 3-Mrs. Charles Goff entertained Saturday at a luncheon honoring Mrs. W. T. Newcomb...

Organize Choir

MOUNTAIGN, Feb. 3-A choir was organized at a meeting held at the home of Mrs. E. H. Geyer...

Marian Martin Pattern

YODA'S PATTERNS, New designs in this series two-piece or one-piece with separate skirt...

Trio on New Program

Morton Downey, (left) America's favorite tenor, will win a new audience when his "Songs by Morton Downey" program starts...

Mattress

REBUILDING • RENOVATING EVERTON MATTRESS CO. 228 Second Ave. B. Phone 51-V

Twin Falls Coca-Cola

Keep salt, pepper, sugar, hot, salad dressing, hogskin and preserves on a tray and take them to the table in one trip.

BPW Schedules Noted Speakers At Annual Event

Featured speakers of the nationally celebrated International Business Women's Association...

Pioneer Idahoan Feted at Party on Anniversary

JEROME, Feb. 3-Grandma Sidwell, pioneer Idahoan, died Feb. 3, 1899, last week observed her 46th birthday anniversary...

Couple Weds in Idaho Falls Rites

PAUL, Feb. 3-Leland Titus, U. S. Navy, nephew of Mr. and Mrs. Stanley Temple, Paul, and Darion Henderson...

Banquet Slated by High Priests

FRIGHT, QUORUM SECRETARY, and students are in charge of arrangements and general supervision...

Social Progress Studied at Meet

JEROME, Feb. 3-Circle three of Junior High School members of the social progress association met at the home of Mrs. Dan Case...

Party Will Honor Wendell Woman

WOMEN, Feb. 3-Shirley Mason, daughter of Mr. and Mrs. Valentin Mason, entertained at a party...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Cosmopolitan Group Honored at Dinner

GOODING, Feb. 3-Members of Past Mothers' club entertained officers of the Cosmopolitan group...

Book Review Heard by Belle Vue Club

BELLE VUE, Feb. 3-The January meeting of the Belle Vue club was held at the home of Mrs. Ruth Meyer...

Morris-Jarrells Wed at Service Held in Missouri

HALLLEY, Feb. 3-News received by Mrs. Isabel Jarrells, widow of the late Morris Jarrells...

Valentine Princess

War Time Suggestions For February Parties

You have entertained at lunch, dinner and tea, but have you ever thought of having a small group of friends in for Sunday morning breakfast?

Address Slated By Century Club

"Youth Speaks" is the address slated for the Century Club meeting on Tuesday at the Baptist Bungalow...

Mock Initiation

Mock initiation has been held for new members of the Twin Falls high school chapter of the Girl's Athletic Association...

Shower Held by Barrymore Club

JEROME, Feb. 3-Mrs. Leon Fairbanks and Mrs. Clara Hansen were hosts for a shower for Mrs. Barrymore...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Mrs. Storey Named Get-Together Head

BUILD, Feb. 3-New officers were elected for the coming year. When they meet will be at the home of Mrs. Storey...

Musical Program Slated at Scout Bee Hive Dance

Boy Scout and Bee Hive dance honoring the conclusion of scout week will be held at the first ward ESO recreation hall...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Blief Honored

FILED, Feb. 3-The Rev. O. Blief guest speaker at a prayer service meeting in the Methodist church...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Coins Displayed By Railsplitters

Foreign coins sent to them by their husbands, serving with the Kansas Railsplitters division in the European theater of war...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Girls Win Ranks At Council Fire

FILED, Feb. 3-Comp Fire Girls council fire was held in the central grade school with parents and teachers as special guests...

Thanks

Provide coffee or milk to drink and a bowlful of shirred red apples and nuts for munching. Informal dancing with phonograph music...

Thanks

Provide coffee or milk to drink and a bowlful of shirred red apples and nuts for munching. Informal dancing with phonograph music...

Thanks

Provide coffee or milk to drink and a bowlful of shirred red apples and nuts for munching. Informal dancing with phonograph music...

Thanks

Provide coffee or milk to drink and a bowlful of shirred red apples and nuts for munching. Informal dancing with phonograph music...

Thanks

Provide coffee or milk to drink and a bowlful of shirred red apples and nuts for munching. Informal dancing with phonograph music...

Thanks

Provide coffee or milk to drink and a bowlful of shirred red apples and nuts for munching. Informal dancing with phonograph music...

CHURCH OF CHRIST GOSPEL MEETINGS SERVICES DAILY-8 P. M. Hear Evangelist Marshall E. Patton OF LUBBOCK, TEXAS Daily Through February 18 A. C. Melroy of Hale Center, TEXAS SOLO DIRECTOR YOU ARE INVITED!

LET SCHWEICKHARDT'S HANDLE YOUR HOME BAKING. For that tasty home made flavor that extra richness, that vitamin-filled goodness, eat Schweickhardt's bread. It comes only from our years of striving to better our own products. It's your assurance of always finding supreme satisfaction in all the bakery goods you buy here. ENRICHED BREAD. Once You Try... You'll Always Buy SCHWEICKHARDT'S. "SAME HIGH QUALITY AS ALWAYS" 519 Main Ave. E.

9404 1121 10-24 10-24

TODAY'S PATTERNS New designs in this series two-piece or one-piece with separate skirt...

MATTRESS REBUILDING • RENOVATING EVERTON MATTRESS CO. 228 Second Ave. B. Phone 51-V

LET SCHWEICKHARDT'S HANDLE YOUR HOME BAKING. For that tasty home made flavor that extra richness, that vitamin-filled goodness, eat Schweickhardt's bread.

LET SCHWEICKHARDT'S HANDLE YOUR HOME BAKING. For that tasty home made flavor that extra richness, that vitamin-filled goodness, eat Schweickhardt's bread.

LET SCHWEICKHARDT'S HANDLE YOUR HOME BAKING. For that tasty home made flavor that extra richness, that vitamin-filled goodness, eat Schweickhardt's bread.

LET SCHWEICKHARDT'S HANDLE YOUR HOME BAKING. For that tasty home made flavor that extra richness, that vitamin-filled goodness, eat Schweickhardt's bread.

LET SCHWEICKHARDT'S HANDLE YOUR HOME BAKING. For that tasty home made flavor that extra richness, that vitamin-filled goodness, eat Schweickhardt's bread.

The Way Our People Lived

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

CHICAGO—THE YOUNG GIANT

When Jeff Martin stepped out of the mucky and smoke-blackened train shed into Chicago's night sunlight he looked like a coal-heaver who had neglected to wash his face and hands were streaked with smoke and soot. His high-collared, button-down shirt and his high-top shoes were clean and bright. He carried—and this was a deep surprise—and his money belt around his waist. This was an unexpected inheritance from a wealthy aunt to whom he had been kind and attentive.

He had reached the age of 32 and was virgally conscious that his life was a failure. He had tried to make money for one reason or another, but never made a success of anything. Now he hoped to make a new start in the fast-growing, vigorous town that was an everybody's tongue.

Both side, meaning north or south of the river on the West side, which included everything between the two branches of the lake. To Jeff, the community seemed to be a conglomerate mixture of shanties, office buildings, marble residences, low and filthy drug shops and elegant mansions.

The people he passed followed the same pattern. Some-looking gentlemen in high silk hats and properly equipped with gloves and canes were followed by toughs and street Arabs. Foreigners, with strange accents on their tongues, went back and forth.

Along the lake front on the North side were the houses of many wealthy families.

Some of the costly, pretentious mansions were architecturally monstrous cluttered with turrets, domes, bay windows, cornices and porte-cocheres. Simplicity was a word left out of the dictionary of the architect who designed these structures. They endeavored to fill every blank space with some ornate device that would detract from the facade of the house.

Jeff was sadly disappointed in the appearance of Chicago. It was as much of it as he could see from the back of the train. The Briggs Hotel was a maze of brick blocks were a hodge-podge of wooden and brick buildings, built together without harmony or design. Most of the wooden houses were unpainted, and the brick houses were painted a color that came from long exposure to the weather. Some of them leaned over the street, and some of them were built on stilts. The streets were narrow and crowded, and the air was full of dust and whirling scraps of paper. The streets and sidewalks were littered and dirty.

It was Sunday morning and church bells were ringing. About a block from the Briggs House there was a large and handsome church, built of wood and painted gray. Many groups of people were coming along the street in straight lines to the services. Nearly all the men wore tall hats and the long, double-breasted frock coats known as Prussian Alberts.

In the matter of hair on the masculine face there was much diversity in fashion, but every grown-up male wore either a beard or a mustache. Jeff Martin had no beard but his mustache stood out, straight and stiff, he wanted it curly.

Leaving over in the back to get a better view of the people going to church he noticed that the ladies of Chicago dressed exactly like the ladies in Baltimore. The hoopsters were over and full skirts with bustles had come into favor.

1314 FOR POLIO DRIVE
 Philat, Feb. 3—Mrs. Lyman Duke, chairman of the polio drive in the Piler community reports the drive completed with a total of \$1419 collected.

Jeff spent his first few days in Chicago going about the city. Studying a little map, he learned that the Chicago river in straight line to the lake Michigan, and that about a mile and a quarter inland it was formed by two forks—one coming from the northwest and the other from the southeast—the two forks ways had a staple somewhat like that of a capital letter Y, with the long-stemmed branch on the left.

The city was divided into three main divisions—North Side and

South Side, meaning north or south of the river on the West side, which included everything between the two branches of the lake. To Jeff, the community seemed to be a conglomerate mixture of shanties, office buildings, marble residences, low and filthy drug shops and elegant mansions.

When Jeff Martin stepped out of the mucky and smoke-blackened train shed into Chicago's night sunlight he looked like a coal-heaver who had neglected to wash his face and hands were streaked with smoke and soot. His high-collared, button-down shirt and his high-top shoes were clean and bright. He carried—and this was a deep surprise—and his money belt around his waist. This was an unexpected inheritance from a wealthy aunt to whom he had been kind and attentive.

THIS CURIOUS WORLD

By FERGUSON

Copyright by NEA Service, Inc.

Copyright by NEA Service, Inc.

ANSWERS: Woodrow Wilson, David Lloyd George, Georges Clemenceau, Vittorio Orlando.

SCORCHY

By EDMOND GOOD

BOARDING HOUSE MAJOR HOOPLE

By WILLIAMS

Copyright by NEA Service, Inc.

RED RYDER

By FRED HARMAN

Copyright by NEA Service, Inc.

WASH TUBBS

By LESLIE TURNER

OUT OUR WAY

By WILLIAMS

Copyright by NEA Service, Inc.

BOOTS AND HER BUDDIES

By EDGAR MARTIN

Copyright by NEA Service, Inc.

GASOLINE ALLEY

By KING

Copyright by NEA Service, Inc.

LIFE'S LIKE THAT

By NEHER

Copyright by NEA Service, Inc.

THE GUMPS

By GUS EDSON

Copyright by NEA Service, Inc.

DIXIE DUGAN

By McEVY and STREIBEL

Copyright by NEA Service, Inc.

THIMBLE THEATER

By V. T. HAMLIN

Copyright by NEA Service, Inc.

ALLEY OOP

By V. T. HAMLIN

Copyright by NEA Service, Inc.

THE FAMILY DOCTOR

By WILLIAMS

Copyright by NEA Service, Inc.

Phone 38

Phone 38

WANT AD RATES
Classified advertising rates...

BUSINESS OPPORTUNITIES
FOR SALE: Excellent auto in Idaho...

ZIP APLENTY
To PLACE YOUR CLASSIFIED AD...

LIVESTOCK-POULTRY
FOR SALE: Good black Jersey...

MISC. FOR SALE
Wanted: Machine for repair...

Autos for Sale
Shop around to see...

Bills Introduced
H. R. 81, by Representative...

CARD OF THANKS
We wish to thank the friends...

FURNISHED ROOMS
COMFORTABLE, desirable location...

FARMS FOR SALE
300 ACRES—Immaculate property...

SEEDS AND PLANTS
SEED POTATOES—Blue and first year...

BABY CHICKS
BUY WYANDOTT, healthy and heavy...

NEED A GOOD USED CAR?
We have a good selection...

Trucks and Trailers
FACTORY BUILT—Bonneville, Ford...

LET'S KEEP HEALTHY
The Happy, Grateful Way—Adult 'Keep Fit' Classes...

HOUSES FOR SALE
200 ACRES—Immaculate property...

FERTILIZER
GOOD first year fertilizer...

MONEY TO LOAN
DWELLING—Suburban and Farm...

WEST END HATCHERY
North Side Hatchery...

PIPER BAIT COVERS
Buck 40 lbs. \$3.75...

STREETS ARE O. K.
but we'd rather live in a house.

SCHOOLS AND TRAINING
GIRLS' TRAINING—Practical training...

CHIROPRACTORS
DR. R. B. JOHNSON—324 Third Avenue...

W. C. ROBINSON
Two Falls Bank & Trust Building...

W. C. ROBINSON
OFFERS NEW LOAN SERVICE...

DAINO FINANCE CO.
A LOAN SERVICE FOR EVERYONE...

RECEIVED SOME DEKES
Unfinished—\$12.95 Finished—\$14.00...

Bills Passed
H. R. 76, by agriculture...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

BEAUTY SHOPS
PERMANENT HAIR—Over independent...

2 GOOD BUYS!
4 room, furnace, stove, double...

REAL ESTATE FOR SALE
30 ACRES—Tractor, trailer, five...

CHIC HIATT, Mgr.
113 Livestock Bldg. Phone 144

FARM IMPLEMENTS
Wanted: Tractor, plow, harrow...

RADIO AND MUSIC
MARSHALL, Wendell, radio, gram...

Bills Killed
H. R. 89, by Veterans...

CREDIT COMPANY OPENS OPERATION

Formal opening of the offices of Credit Corporation with reference to the \$100,000 of Federal credit was announced by Earl G. Paget, president.

All-Wet, Dancer Makes It Here Via Road Flood

By BONNIE DAIRD If a headline forecasts a good ending, Mrs. Eulalia de Butler, resident of Ketchikan and former actress, is here.

The dancer stated that 215 plays had taken the past 20 years to write, were completely altered.

Students Marking Color Week Here

Blue and white will be worn by students of Twin Falls high school this week as they observe annual color week.

Fairfield School Fire Damage \$100

FAIRFIELD, Feb. 3 — Approximately \$100 damage was estimated as the result of a fire in the Fairfield high school early this morning.

Orin Garrett, who was going north from here, was notified of the fire and turned in the report.

Complete Service For Your RADIATOR Checking and Repairing ALSO INSTALLING SAFETY GLASS

Navy Recruiter Here Used to Be One of Top Radio Talkers

By O. A. KELKER He used to urge you, now over the air to do this or that, but now he is using all his "urging" powers for the United States Navy.

CHIEF VAN DES AULVIES (Staff photo-engraving)

The statement that Des Aulvies "was" heard over the air, although false, because his voice still comes from the mechanisms of some 60 "Thursday night" fan, for instance, this news-writer listened to the Skipper Hollywood theater over KOA in Denver.

On Kearsy Valley show on the CBS show starring Rudy Valle, Jimmie Brewer and Mary Astor, for 62 weeks he was master of ceremonies on the "School Kids Quiz show" out of Hollywood.

After entering the navy he is in charge of service radio publicity for the navy, and is now recruiting station and then to Twin Falls. His wife lives here with him.

Property Aids in Insurance Listed

Community property benefits as they are affected by life insurance forms is subject for East E. Walker's address at the Southern Idaho Life Underwriters' association Saturday at the Park hotel.

Raymond Bush's Rites Conducted

Final rites were conducted at 3 p. m. Thursday in the Twin Falls mortuary chapel by Raymond Floyd Bush, retired farmer who ended his life early Thursday.

EAT at Campbell's

Today and Every Day Sunday Specials Our Fried Chicken "Freaker Style" Stuffed Tom Turkey, Cranberry Sauce

WORLD COUNCIL PLAN OF BIG 3

LONDON, Feb. 3 (AP)—The allied and peace deliberations of the big three are believed here to include creation of a grand conciliation council to settle political and economic problems and prevent disagreements among the allies on European matters.

The grand council idea is more significant from the American viewpoint since both Secretary of State Stettinius and presidential adviser Harry Hopkins recently have made it clear that the United States intends to take a firm hand in European affairs.

Citizens' League Aids Polio Total

Most recent contribution to the polio campaign was \$123.25, presented Saturday by the Japanese American Citizens' league of Magic Valley to Earl Blackford, city chairman of the "Eight Infants Paralysis" drive, he announced.

It was received two days to deposit with Frank W. Slack, county campaign treasurer, his wife, turned over to him Monday, Blackford said.

Ration Book Ends For All Inductees

Persons inducted into the armed service are required to turn in their war ration books to the nearest ration board, consumers were reminded Saturday by Carl W. Anderson, chief clerk of the war price and ration board.

Grinding Machine Cuts off Fingers

WENDELL, Feb. 3—Myron Kupper, operator of a portable feed grinder here, suffered the loss of three fingers on his right hand when his finger was drawn into the grinding mechanism.

First Arrival of Rothmoor Coats

D. R. Cathro, Art Skillman, S. C. Kluge, Ernie McOmmins and Raymond Jones were the first to arrive.

WE PAY CASH For DEAD and Useless HORSES - COWS Will also pick up hogs if close CALL US COLLECT

Well-mannered coats designed to last to the life you lead... ROTHMOOR \$49 and up

Promotion Comes To Hailey Airman

HAILEY, Feb. 3—In a recent letter received by Mrs. and Mrs. Frank Bowen, Jr., they were advised that their son, Frank Bowen, Jr., Army sergeant, was promoted Jan. 1 to the rank of sergeant.

He was home on duty on route last August. The Bowen family resided in Twin Falls and Burleigh, and Sergeant Bowen was associated with his father in the sheep business before entering the service.

BOWEN WILDE

Whitely Math Instructor

HAILEY, Feb. 3—Lloyd B. Whitely, former principal of the Carey grade school, will leave Wednesday for Frederic, Okla. after spending a 10-day furlough with his parents, Mr. and Mrs. Emmanuel Wilde.

Court Postponed In Jerome County

JEROME, Feb. 3—Because of the illness of District Judge J. Hailey Lee, Burley, Mrs. Charlotte Robertson, clerk of the district court, has announced that the winter term will be postponed one month.

BABY DEER Trim Foot SHOES

White or brown elk leathers, Good chrome leather soles, full leather construction, smooth leather insoles, Goodyear lock-attached, cuffed back heel construction for perfect fit.

Be Sure of the Fit! My new Kall-stoniks feel swell! I'm glad YOU read the ads, 'cause I can't—yet. But I heard you telling Pop what the ads said 'bout how Kall-stoniks are cozy on babies' feet.

Just Received! WHITE HIGH SHOES Sizes 3 to 6 1/2 \$2.98 Sizes 8 1/2 to 12 \$4.45

Galaxy of VALUES DOWNSTAIRS STORE

Boys' MACKINAW \$8.45

Heavy all wool plaid, flannel lining for extra warmth. Two slash pockets, two large flap pockets. Shaded over plaids of blue, green, red and gray.

ACCESSORIES Batteries, Filter Outdriges, Mufflers, Tail Pipes, Seal Bearings and Road Lights

BABY DEER Trim Foot SHOES

Be Sure of the Fit!

My new Kall-stoniks feel swell! I'm glad YOU read the ads, 'cause I can't—yet. But I heard you telling Pop what the ads said 'bout how Kall-stoniks are cozy on babies' feet.

Just Received! WHITE HIGH SHOES

Exclusive Juvenile Shoe Department Idaho Department Store "If It Isn't Right, Bring It Back"