

WASHINGTON, Feb. 5 (AP)—Secy. of Agriculture Charles F. Anderson said today that because of reduced trucking facilities the United States may be unable to export "up to 500,000,000 bushels of wheat this crop year."

VOL. 30, NO. 296

Times News

A Regional Newspaper Serving

Official City and County

TWIN FALLS, IDAHO, THURSDAY, FEBRUARY 6, 1948

Member of Audit Bureau of Circulations Associated Press and United Press

FINAL CITY EDITION

PRICE 5 CENTS

New Cold Following Snowfalls

Heavy snows which covered the midwest and east were followed today by still colder weather.

Meanwhile, California's worst winter drought was broken by heavy rains which fell last night on the parched southern valleys which produce much of the nation's citrus fruit.

In a weather bureau at Chicago reported that sub-normal temperatures prevailed over most of the nation.

Snowfall End Predicted

Forecasters said the heaviest snowfall was in eastern Pennsylvania, where an 8-inch fall slowed transportation. They said the snowfall would end today in eastern states, and that colder weather would set in tonight.

The continued cold which has plagued most of the nation since Jan. 12 drained fuel oil and gas supplies still lower in many sections. In Detroit, where 200,000 gallons have been laid off in industrial shutdowns caused by the gas shortage, the temperature easily dropped to three degrees above zero.

Million-Dollar Rain

California's agricultural commission, John Dixon, said the rain was worth a million dollars alone to farmers in the rich farming region of the San Joaquin valley in savings of water pumping and irrigation.

Stockmen, many of whom had arrived to ship their cattle and sheep to Oregon for pasture or sell them immediately if the rains did not come, were expected to benefit greatly as the rain will bring good grazing for their livestock.

Crash Brings \$50 Fine for Recklessness

Henry M. Spellman was fined \$50 plus \$1 court costs by Judge James C. Pugh today for driving recklessly.

Spellman, 37, of 1010 S. 10th street, north of the city, was arrested after a car crash on the street near the intersection of the city and county roads.

Spellman was driving a 1947 Ford sedan when it struck a car driven by Louis Menger, owner of the car driven by Spellman, and her car was damaged. Menger, who was driving a 1947 Ford sedan, was driving on the street near the intersection of the city and county roads.

Spellman was cited by city police when they determined that the car was driven recklessly. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Police reported the Spellman car was driven on the street near the intersection of the city and county roads. The car was driven on the street near the intersection of the city and county roads.

Cheer Leaders Get a Few Pointers

Rolland Tipton, left, king at the University of Idaho, demonstrates technique in proper yell leading at the first annual cheer leaders workshop held in Twin Falls Wednesday. Taking pointers, left to right, are William Kelly, Abner, Donna Young, Twin Falls; Milton Robinson, Export; Jack Martin, Richfield; Ray, Ray, Landreth, Filer, and Ray, Ray, Richfield. (Staff photo—engraving.)

School Spirit, Cooperation Theme of First Cheer Leaders' Workshop Here

School spirit and cooperation was the theme of the first annual cheer leaders workshop held in Twin Falls Wednesday. Some 100 students representing 14 schools in eight Magic Valley counties attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

The meeting opened with an afternoon session at the Twin Falls high school with talks by Bernell Wright, Kimberly, and John D. Platt, principal of Twin Falls high school. Students from the University of Idaho and Southern Idaho College also attended the sessions.

Stocks, Commodity Prices Live Second Straight Day; President Warns of 'Bust'

Commodity prices came tumbling down today for the second day running while the stock market moved lower at a slower rate. Commodities for the most part raced downward when markets opened and stayed down through the day.

In the New York stock exchange leading stocks continued to slide. Although the market showed more stability than yesterday, prices near the close were around the lows for the day.

News of Attempted Jail Break Here on Jan. 15 Is Suppressed

Partial blame for suppressing news of an attempted jail break at the Twin Falls county jail on Jan. 15 was taken today by Prosecuting Attorney Everett M. Sweeney who said he "unwittingly" may have said something to sheriff's officers which they construed as his desire to keep the matter quiet.

First news of the attempted break came late Wednesday afternoon in district court when Judge James W. Porter asked Jim Martin, 14, Gooding, if he had known of the planned break. The Martin boy answered "No."

"My attitude is to give all necessary information to the press," Sweeney said today. He attributed suppression of the news to a "desire to avoid putting pressure on minor defendants to make a plea."

When contacted Wednesday, Sweeney said he believed the attempt at jail break and suppression of news of it was a matter which was entirely in the hands of Sheriff Brock R. Rayburn. He declared Wednesday that he could see no reason why the news about the break had been disclosed at the time the break was attempted.

After the court session in which news of the attempted break first became known, Sheriff Rayburn gave three reasons for suppressing the news. He said he had been asked by Sweeney to "keep it quiet" as the information could be used against some of the youths.

Other reasons listed by Rayburn were that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He added that he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

'Ike' to Retire From Army This Saturday

WASHINGTON, Feb. 5 (AP)—Gen. Dwight D. Eisenhower announced today he will retire as army chief of staff at noon Saturday.

Eisenhower told a National Press Club luncheon he will take a vacation before assuming his new job as president of Columbia university. He is expected to take his new position in May or June.

Gen. Omar N. Bradley succeeds Eisenhower as chief of staff.

Eisenhower did not say where he will vacation or for how long.

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

He said he would like to give the same answer as Gen. Omar N. Bradley, former chief of army supply, who upon retiring said he would like to "go some place and find a cottage with a rock on the porch and sit there for a week, after which I will start working slowly."

To Scouts at Honor Court

Merit badges and class ranks were awarded to 71 Boy Scouts at the Twin Falls district court of honor Wednesday night in the district court room at the county courthouse.

Presiding over the ceremonies were Lloyd Robinson, district commissioner, and Hugh Nelson, organization and extension chairman.

Recipients of awards were: Star rank—Philip Court, troop 62; First class merit badge—Philip Court, troop 62; Robert Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Second class merit badge—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

First class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Second class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

First class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Second class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

First class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Second class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

First class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Second class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

First class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Second class rank—Robert Henderick, James Henderick, Larry Goehner and David Anderson, troop 62; Junior Explorer, troop 62.

Turkey to Stand Firm Against All Russia Demands

ANKARA, Turkey, Feb. 5 (AP)—Turkey intends to stand firm against all Russian demands, Foreign Minister Necmettin Saka declared today.

The foreign minister said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

He said he had been asked to retract his statement that Turkey would stand firm against all Russian demands, but he said he would not do so.

Idaho State's President Is Club's Guest

Pointing out that nine of 10 failures result from causes other than the school, the new President of the Idaho State Club, W. McIntosh, president of the club, said today that the club's purpose was to help students who are having trouble in school.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

McIntosh declared that the club's purpose was to help students who are having trouble in school. He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

Fund Cut to Fade, Truman Declares

WASHINGTON, Feb. 5 (AP)—President Truman said today that the \$300,000,000 budget will get exactly what it needs to pay for the war.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

He said he was not sure of the facts of the incident as the break was not accomplished and he said he did not wish to be known as having been in the middle of the jail break.

Assault Charge in Burley Dismissed

BURLEY, Feb. 5.—Charge of assault with a deadly weapon with intent to commit murder against Nicholas Wilson was dismissed today by Judge James C. Pugh.

Wilson was charged with firing several shots with a rifle at Leland Olson, a stranger, over the title to an automobile last week.

At his preliminary hearing Wednesday, Olson, who was arrested after the shooting, was charged with assault with a deadly weapon.

At his preliminary hearing Wednesday, Olson, who was arrested after the shooting, was charged with assault with a deadly weapon.

At his preliminary hearing Wednesday, Olson, who was arrested after the shooting, was charged with assault with a deadly weapon.

At his preliminary hearing Wednesday, Olson, who was arrested after the shooting, was charged with assault with a deadly weapon.

Ismet Sanli to Address Town Hall Members

Members of the Twin Falls Town Hall speaker tonight Ismet Sanli, a daughter of modern Turkey, will relate little-known facts of her native land.

The lecture will begin at 8 p. m. in the high school auditorium and is open only to Twin Falls members and any out-of-town guests from whom previous arrangements have been made.

Mrs. Sanli is the daughter of a prominent newspaper publisher in Turkey. She received her early schooling in her native land and in France and later came to the United States to study at the University of California and at Columbia University, where she majored in political science.

For several years Mrs. Sanli has been United States correspondent for outstanding Turkish newspapers and has lectured widely throughout this country.

Fortified with her historical background, she will tell the story of Turkey at a Scout week meeting at the town hall on Thursday.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

At the meeting an explanation of the "double track" system of holding district Boy Scout meetings with troops, leaders and unit committees was outlined by Garth Morrill, district commissioner.

Expired Auto Tags Warning Given Drivers

Owners of cars bearing out-of-state license plates were warned Thursday by state police that the out-of-state license becomes void on the day they expire in the state in which they were issued.

Although Idaho drivers driving Idaho cars have until March 31 to renew their licenses, all states do not give as much time, State Police Lieut. A. E. Perkins said.

Temporary licenses can be obtained for 15 days. That will enable the owner of a "foreign" car to get the machine back to his home state, he said.

If drivers intend to remain in Idaho, however, they must have title, registration and plates from their former state. Motor and serial number inspection for an Idaho title and registration can be done at the sheriff's office, he stated.

Citations will be given car owners with expired license plates, he declared.

Some early expiration dates for foreign plates are: Alaska Dec. 31, Kansas Feb. 2, Missouri Feb. 15, Montana Feb. 15, Nebraska Jan. 31, Oregon Jan. 1, Utah Feb. 20 and Colorado Feb. 20.

Church Leader to Speak at Funeral

Edgar Ezra Tait, pastor, member of the council of the twelve apostles, will be the principal speaker at the funeral services for Mr. B. B. Babel at 3 p. m. Friday at the LDS state tabernacle.

Mr. Babel was killed in an automobile accident Monday night near Tremonton, Utah.

Babel's clothing store will be closed all day Friday in honor of Mr. Babel.

Magie Valley Funerals

TWIN FALLS-LDS services for Theresa Maud Alenworth will be conducted at 2 p. m. Saturday in the White chapel, Buhl.

TWIN FALLS-Funeral services for Frederick A. Babel will be held at 2 p. m. Friday in the LDS state tabernacle.

BURLY - Funeral services for Mrs. Betty Latta Rush will be held at 2 p. m. Friday at the Sunset Memorial park.

BURLY - Funeral services for Ernest Ernest Alenworth will be held at 2 p. m. Friday at the White chapel, Buhl.

BURLY - Funeral services for Mrs. Betty Latta Rush will be held at 2 p. m. Friday at the Sunset Memorial park.

BURLY - Funeral services for Ernest Ernest Alenworth will be held at 2 p. m. Friday at the White chapel, Buhl.

BURLY - Funeral services for Mrs. Betty Latta Rush will be held at 2 p. m. Friday at the Sunset Memorial park.

District Court Assault Count Trial Started

(From Page One) Mike Parr and Roy Klitchon, both 18, filed to stand today.

The judge, advised that persons who cash checks under circumstances similar to the Dec. 27 incident, were not carrying "the best of judgment."

Judge Porter's remarks came after two defense attorneys had criticized the state's reform school system, and one of the attorneys said the check cashing had not exercised "responsibility."

The remarks about the reform school system were made by Attorney Porter and J. W. Taylor. Taylor represented Vlachar and Parr while Taylor represented Melvin Irwin. Taylor remarked about the "responsibility of check cashing."

Attorney R. C. Sheneberger represented the other three youths. Melvin Irwin, 22, who was arrested with the six youths, was turned over to the federal authorities as a parole violator.

The boys' combined stories revealed that the seven planned to cash checks for supplies and head for California. Suspicion on the part of Mrs. Latta, after seeing the check, prevented their getting any further than contact. Therefore, she would give them all the same punishment in court, he stated.

After disposing of the boys' case, district court jury filed in to try the case of the state of Idaho vs. Melvin Irwin, 22, Long Beach, Calif., and Charles Cipressi, 28, Los Angeles, charged with second degree burglary.

Both had taken the stand during the day to deny they had "drilled" into machines in the B. B. Babel store, Buhl, last Dec. 13.

Meeting Held by Valley's Realtors

Paul French, Rupert, explained the program for the annual Idaho Real Estate association convention in Pocatello Feb. 20 and 21, to 22 members of the Magic Valley Realty board at a regular meeting of the group Tuesday night in the Rogers hotel.

French urged all members of the local group to attend. He made remarks from French about the convention. President J. E. White named C. Adams, Leland Bledin, James Vandenberg, C. T. Newberry, Cecil Jones and Jay M. Merrill as a committee to send prospective members to see Elliott.

Mrs. A. Hinkins was named chairman of the food committee for the Sunday trip and all members were urged to bring a lunch. Heretofore the trip had followed the business meeting.

Enlistments Open in Army Reserve

Enlistments in the army enlisted reserve corps are open to persons who have no prior military service. Capt. Jack Hoffmann, unit instructor in the local army organized reserve corps, said Thursday.

Applicants must be between the ages 17 and 35, citizens of the United States, physically qualified and prepared to enlist in a unit undergoing training. Redmonds said.

Traffic Fines

A total of 27 was assessed 21 persons Wednesday for traffic law violations in Twin Falls.

Five persons each paid \$2 for over time parking in the postoffice zone. They are C. D. Dudley, R. C. Living, Charles Slicker, W. S. Kirchner and John E. Mitchell.

Twin Falls Brevities

Club to Meet The Model Railroad club will meet at 7:30 p. m. today at 202 Hoshone street west.

Meeting Postponed The meeting of the Bickel PTA study group has been postponed to Friday, Feb. 13.

Tools Missing A box of tools was taken from his parked auto Wednesday. Frank Poppy, 301 Washington street south, has reported to police.

Births A son was born Thursday to Mr. and Mrs. Boyd Waldman, Piler, and a daughter to Mr. and Mrs. W. P. Holloway, Piler, at the Twin Falls county hospital.

Lutherans Plan 4 Rallies for Spring Plans were formulated at a meeting Saturday by the board of directors of the Utah-Idaho Lutheran Laymen's league for spring rallies to be held in the four zones of the district.

Procurement of a prominent Lutheran speaker for the rallies was discussed. Edward W. Werner, Twin Falls, was named to make the necessary arrangements for conducting a contest to name the league paper and Ray Zierler, Salt Lake City, Utah, was named head of a committee to publish information regarding activities of the various Lutheran churches within the district.

Also discussed by the board were plans for the district convention, scheduled to be held at Clover, in the fall.

Attending the board meeting from Magic Valley in addition to Werner were the Rev. R. C. Mundy, Irwin, and Edward H. Jacob, Twin Falls, and Melvin Oppen, Buhl.

Photo Club Here Plans Field Trip A field trip on Sunday was planned by members of the Spring Photo club at their regular meeting Wednesday night.

Members of the club bearing the members' photograph superimposed on a picture of the Twin Falls were distributed at the meeting.

President, Walt Brand named Gordon Elliott chairman of the membership committee and urged all members to send prospective members to see Elliott.

Mrs. A. Hinkins was named chairman of the food committee for the Sunday trip and all members were urged to bring a lunch. Heretofore the trip had followed the business meeting.

Enlistments Open in Army Reserve

Enlistments in the army enlisted reserve corps are open to persons who have no prior military service. Capt. Jack Hoffmann, unit instructor in the local army organized reserve corps, said Thursday.

Applicants must be between the ages 17 and 35, citizens of the United States, physically qualified and prepared to enlist in a unit undergoing training. Redmonds said.

Traffic Fines

A total of 27 was assessed 21 persons Wednesday for traffic law violations in Twin Falls.

Five persons each paid \$2 for over time parking in the postoffice zone. They are C. D. Dudley, R. C. Living, Charles Slicker, W. S. Kirchner and John E. Mitchell.

News of Jail Break Try Is "Suppressed"

(From Page One) selves to the ground by a blanket.

Several hours before the planned break the officers learned of the plan, Rayburn said. The officers stood guard in the prison until another room and questioned the prisoners.

Four persons admitted they were in on the plan, Rayburn said. The four were Martin, Myrtle (Junior) Long, the sheriff said.

His office believes that the leader of the plan was "another" person who would not admit to his knowledge of the matter, Rayburn said. That person serves his time there. There is an out-of-state felony holder on him, Rayburn said.

A released Wednesday to a R. L. Marshall on a 10-day violation charge. Irwin, 22, had been arrested with the other six teen-agers who pleaded guilty to the forgery.

Sleepy Driver Hurt and Fined

OLENNA FERRY, Feb. 6, 6-1/2 was not enough that Edward Werner, Jerome, fell asleep at the wheel, wrecked his car and was injured. He also was arrested on reckless driving.

Ferry pleaded guilty to the charge of reckless driving and was fined \$10 and 10 days in the county jail.

He fell asleep while driving his car approximately three and one-half miles east of Olenia Ferry. His automobile drove into the bank on the left side of the road and skidded to the right side and skidded 40 feet down the highway. He sustained serious neck and back injuries which required nine stitches to close.

Henry Hennig, Bonanza Ferry, also had been arrested on a charge of reckless driving. He was fined \$10 and 10 days in the county jail on a charge of failure to stop for a halted school bus.

Events Scheduled for Jerome MIA

JEROME, Feb. 6-Officers and teachers of the LDS second ward MIA met Tuesday evening at the home of Maud Munk. A report of the MIA drive was given by Herb Prescott. Reports also were given by R. L. Robinson, MIA member, and Orville Thompson, activity counselor.

Plans were discussed for the sweetheart ball to be held Feb. 13 at the LDS recreation hall. A floor show will be presented with directors Mr. and Mrs. Lew Pratt in charge. Decorations will be in charge of the MIA service group.

Mr. Robinson, MIA member, and Orville Thompson, activity counselor.

Plans were discussed for the sweetheart ball to be held Feb. 13 at the LDS recreation hall. A floor show will be presented with directors Mr. and Mrs. Lew Pratt in charge. Decorations will be in charge of the MIA service group.

Mr. Robinson, MIA member, and Orville Thompson, activity counselor.

Plans were discussed for the sweetheart ball to be held Feb. 13 at the LDS recreation hall. A floor show will be presented with directors Mr. and Mrs. Lew Pratt in charge. Decorations will be in charge of the MIA service group.

Mr. Robinson, MIA member, and Orville Thompson, activity counselor.

Seen Today

Woman on Taylor street chasing dogs off her lawn by throwing sticks and another woman on the other side of the street accompanying and with the use of rocks. Raymond Peck wearing half red and half white shirt and pants in honor of Junior high school color week.

Carl Leonard carrying a bundle of papers down Doug Street with laundry. Faded under his arm. Mrs. T. Don Conner on final shopping trip before the start of the new year.

Parish Terrell with overcoat collar turned up as icy breeze sweeps across the street. A. G. Stopping abruptly as he spots new bathing beauty calendar in barber shop.

Idaho licensees: 27-12, 77-13 and 77-3000. Just seen: W. L. Robinson from Burley, Helen Young, Paul L. Kirk, Grace Clark, and Joe Gilbey.

And overheard: "They're going to get double trouble out of it, and no sound coming from that Ricker as he tries to talk."

Building Permits Asked by 5 Here

Five persons seeking permission to construct new or repair existing structures at an estimated total cost of \$6,800 have filed applications with City Clerk Constance J. Leiser.

M. Williams, 125 Fifth street east, seeks to remove porches on the Cottage apartments, and construct new houses with concrete porches as well as re-roof with asphalt shingles. He estimates cost at \$2,350.

The Union Motor company wishes to remove a brick wall and move a frame partition at 300 Main street north. Cost is figured at \$1,500.

Rosa Beale plans to construct the R. and W. Root Beer stand on Blue Lake. Estimated cost, about one-half mile north of Fifth points east. He estimates cost of the steel paneled structure at \$2,000.

At an anticipated cost of \$250, R. L. McCracken intends to enclose a five by eight-foot porch in glass at 345 Fifth avenue north.

Mrs. Dorothy Fuller plans to repair the ceiling in 30 115-foot brick structure at 207 Shoshone street south at an estimated cost of \$1,000.

Services Held for Returned War Vet

Gravestone services for Pvt. Morris R. Swepe were held at 3 p. m. Thursday at the Twin Falls cemetery with the Rev. Mark C. Greenberger officiating.

Military rites were conducted by the United American Legion post.

Palcoffers were J. C. Schwin, Stuart Swan, A. C. Martin, Lloyd Martin, Ralph Martin and Myrtle Martin.

Private Swepe was killed in action on Dec. 7, 1944. His body was returned to the United States on the army transport ship, the USS Albatross, along with the bodies of 1,783 other servicemen.

Series of Potato Parleys Planned

MOUNTAIN HOME, Feb. 6-SUP-The second series of potato industry educational meetings will open here next Monday. The meetings are sponsored by the University of Idaho extension service for potato growers, shippers and others interested in the potato industry.

Price for Cattle Declines at Sale Here Wednesday

There was good news for the consumer in the low prices paid at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

Prices on good cattle were down 50 cents to \$1 per hundred pounds at the Twin Falls Livestock Commission company sale Wednesday, company officials said.

FFA Will Sponsor Program on Radio

A brief history of the development of farming methods from colonial times to the present day is scheduled for broadcast at 12:30 p. m. Friday over station KLIX by the FFA chapter of the Future Farmers of America.

Taking part in the performance will be Robert Fyrm, Ray Larsen, Darrell Schickler and Lee Sharp, all of Twin Falls.

The price paid on a single commission was \$24.50 per hundred pounds.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

Prices paid were good steers, \$23 to \$23.75; good feeders, \$22 to \$24.75; good feeder steers, \$21.50 to \$23; choice cows, \$19 to \$20.75; good cows, \$17.50 to \$19.75; canners and cullers, \$15 to \$17.50; and good heifers \$23 to \$23.50; medium heifers \$20 to \$21.75; common heifers, \$17 to \$19.50; butts.

MAGIC THEATRE KIMBERLY

Returned for your pleasure...

GARY AND JEAN'S GRANDEST LOVE STORY!

GARY COOPER
JEAN ARTHUR

The PLAINSMAN

Charles Bickford
with
James Ellison

Proceeds of Friday Evening show
Donated to Pella Fund.

TONIGHT

America's No. 1 Favorites

6:00 ALDRICH FAMILY

6:30 BURNS AND ALLEN

7:00 KRAFT MUSIC HALL

8:00 BOB HAWK SHOW

8:30 EDDIE CANTOR

9:00 SUPPER CLUB

9:30 MR. DISTRICT ATTORNEY

10:00 BIG STORY

over the "TWIN" Stations

KTFI-AM
1270 on Your Dial

KTFI-FM
99.7 on Your Dial

THE WORLD'S BIGGEST MYSTERY IS NOW THE SCREEN'S FUNNIEST SURPRISE!

COOPER COOGAN 'KIROV' WAS HERE

How the law cracks crime makes shilling drama

GEORGE BRENT VIRGINIA MAYO TURHAN BEY CAROLE LANDIS ANN DWORAK

Out of the Blue

LEX THEATER

FILER

Wednesday - Thursday

Two Shows - Starting at 7:30

ORPHEUM

TOMORROW & SAT.

THE LAUGH-AND-GO-LUCKY STORY OF A HOUSE-BROKEN HUSBAND!

Out of the Blue

7:30 Henry MORGAN

TO

8:00

Same Henry! The same cast! Now heard every Thursday night!

8:00 WILLIE PIPER

TO

8:30

Same lovable, laughable show, but one hour later.

8:30 Polka HOLIDAY

TO

9:00 Harry ARNOLD'S

Crisp news report at 8:45

9:00 PAT NOVAK

Smylie Fights To Gain Test On 'Slot' Law

By JOHN CORLETT
BOISE, Feb. 5 (AP)—Just when it looked like the way was clear for a supreme court decision on the 1947 slot machine law, an unusual action was taken to foil up the works again. However, the high court may still retain jurisdiction in the case at hand and make the decision. At least, that is what Robert E. Smylie is betting it to.

If the case falls for appeal, it will be the second time something has happened to keep the law away from a supreme court test of its validity.

Weiser Case Dropped
Last summer, the so-called Weiser slot machine test suit was suddenly dismissed before it could be appealed. And the dismissal came after Judge D. H. Sullivan of Gooding held that slot machines were not a lottery which is banned by the state constitution.

In the current case, Scott L. Smith, immediately, deliberately obtained the test by retaining to obtain a license for the one slot machine in his place of business. He was tried and fined \$200 in Owyhee county district court. He appealed to the supreme court and held the slot machine law was unconstitutional, citing the antilobbying section.

Law Held Valid
Smylie filed a brief holding the law was valid in its entirety. Then 12 Idaho cities entered the case as friends of the court. They had an interest in slot machines. If they are outlawed, the cities would face a financial crisis because their budgets are based on slot machine revenue. Still they want to get the official supreme court verdict as soon as possible.

Then Smith walked into Owyhee county district court and paid his \$200 fine. It was from that fine that he appealed and offhand it would seem to have wiped out the case. But Smylie asked the court to retain jurisdiction in the case and determine its validity "in the public interests."

Carey Residents Act As Hosts, Take Trips

CAREY, Feb. 5—Kendall Judy, Orofino, is spending several days at the home of his brother, D. L. Judy, Mr. and Mrs. Delbert Peterson and daughter, Gay, Idaho Falls, are visiting at the home of her parents, Mr. and Mrs. Joseph Dietrich. Out-of-town visitors who attended funeral services for Mrs. Rhea E. Coates and who have returned to their homes were Mrs. Rhea Farrington, Los Angeles, Calif.; Mrs. Melba Atwood, Hollywood, Calif.; Mr. and Mrs. Henry Gunderson, Mr. and Mrs. David Coates, Mr. and Mrs. Lionel Hatfield, Salt Lake City, Utah; Mr. and Mrs. Ivan Coates, Shoshone; Mr. and Mrs. Yena Coates and Mr. and Mrs. Ralph Whiting, Salmon City; Mr. and Mrs. DeVere Coates, Brigham City, Utah; Mrs. W. J. Davis, Amy Peterson and Jeannette Pritch, Jerome; Wilbur Coates, Kingston, Utah; D. Gunderson, Sun Valley, and Mr. and Mrs. Leo McKendrick, Rupert.

Most young animals separated from their parents show no fear of snakes.

QUICK RELIEF FROM Symptoms of Distress Arising from STOMACH ULCERS DUE TO EXCESS ACID

Free Book Tells How to Treat Stomach Must Help or It Will Cost You Nothing
Over three million bottles of the William's Peppermint Cure have been sold for relief of symptoms of distress arising from stomach and duodenal ulcers due to excess acid. Free Book Tells How to Treat Stomach Must Help or It Will Cost You Nothing. Free Book Tells How to Treat Stomach Must Help or It Will Cost You Nothing. Free Book Tells How to Treat Stomach Must Help or It Will Cost You Nothing.

SALES AUCTIONS.

Watch this column daily for news of Magic Valley's farm auctions and for the date their listings will appear in the Times-News. Check their ads for location and all necessary information.

FEBRUARY 6
Martin Reineke
Advertisement, Feb. 4-5
Hollenbeck & Hollenbeck, Auctioneers

FEBRUARY 9
Leo Nancolas
Advertisement, Feb. 4-7
Hopkins & Harmon, Auctioneers

FEBRUARY 10
Ray Villalobos
Advertisement, Feb. 8
Hopkins & Harmon, Auctioneers

FEBRUARY 10
L. W. Sloan
Advertisement, Feb. 8
Hollenbeck & Hollenbeck, Auctioneers

FEBRUARY 11
W. L. Eads
Advertisement, Feb. 8
Hollenbeck & Hollenbeck, Auctioneers

FEBRUARY 11
George and John Moore
Advertisement, Feb. 9-10
Hopkins & Harmon, Auctioneers

FEBRUARY 12
John Paxson
Advertisement, Feb. 10-11
Oscar Klara, Auctioneer

FEBRUARY 12
Community
Farm Machinery Auction
at Buhl, Idaho
Advertisement, Feb. 8-10
Hopkins & Harmon, Auctioneers

FEBRUARY 17
Ray Rinehart
Advertisement, Feb. 13-14
Hollenbeck & Hollenbeck, Auctioneers

Rally Leader

MAJOR HENRY KOEHLER, who will lead a young people's rally to be held at 8 p.m. Saturday at the Salvation Army building at 217 Second avenue south, Major Koehner, Fort Stevens, Ore., is young people's worker for Oregon and much Idaho. He also will speak at public services at 11 a.m. Sunday. The public is invited to attend, according to Major Clara E. Nielsen.

IDAHO FALLS VISITORS
DECELO, Feb. 5—Mr. and Mrs. Wilford Hunt were recent visitors in Idaho Falls.

Now Many Wear FALSE TEETH
With More Comfort

PASTETTES, a pleasant alkaline tooth powder, holds false teeth more firmly and adds to more comfort. Just sprinkle a little PASTETTE on your false teeth. No gum, no pain, less swelling. Checks "pink odor" (denture breath). See PASTETTE at any drug store.—Adm.

2 Southern Utah Counties Declare War on Rustlers

CEDAR CITY, Utah, Feb. 5 (AP)—Two southern Utah counties today took a page out of the west's past and declared war on cattle rustlers. Authorities of Iron and Beaver counties named two special deputies to direct the campaign after Sheriff Kent O. Smith of Iron county estimated 187 losses to rustlers at \$100,000.

The special officers will concentrate on remote roads that cross isolated areas of the counties. The rustlers have used these roads to haul cattle from range lands where the thefts were made, to market areas.

Carroll said that the rustlers were particularly. He added that they frequently killed cattle by the roadside, cut off only the choicest quarters and threw the remainder of the carcass away.

FAMILY MOVES
CASTLEFORD, Feb. 5—Mr. and Mrs. Jack Denison have moved to Idaho City.

FLOWERS for your Valentine

Phone 645
Twin Falls Floral

\$10,000 Asked for Auto Crash Injury

Damages of \$10,000 are sought in civil action filed Wednesday in district court by Robert L. Ellis. Named as defendants in the action were Alfene Ooley and Robert V. Ooley.

Ellis charges in the complaint that he is permanently disabled because of injuries received in an automobile accident Sept. 3, 1947. He states that the accident occurred at the Highland avenue and Locust street south intersection when Miss Ooley, driving a car belonging to Ooley in a "careless manner," collided with his own machine.

Ellis states that he received three broken ribs and a cut on his upper lip in the accident. The neck injury allegedly made it necessary for him to wear a brace.

In addition to the \$10,000 damages, he asks reimbursement for \$210 spent for medical treatment, \$145.00 hospital care, \$55 for the metal brace and \$750 for automobile damages.

Attorneys for Ellis are Marshall Chapman and Lawrence Quinn.

Game Department Reports 32 Arrests

BOISE, Feb. 5 (AP)—The Idaho game and game department reported today that 32 arrests were made in January, seven more than for the same month a year ago.

Two hunters arrested for shooting ducks out of season were fined \$150 each. The average fine was \$25. Six arrests were made in Bonneville county and three each in Canyon, Jefferson, Shoshone, Twin Falls and Washington.

Box Social Held

FILED, Feb. 5—Pier Orange grooved \$254 for the march of dimes at a box social last week.

Col. Earl O. Walker was the auctioneer. Following the auction games were played and refreshments served.

TONIGHT!
The BOB HAWK SHOW
BIG LEMAC JACKPOT TONIGHT
CAMEL Cigarettes
KTFI 8:00 p.m.

Take Trips

FILED, Feb. 5—Mr. and Mrs. Glenn Davis and Mrs. Ward Mackle spent Sunday atampa visiting relatives.

The Rev. M. J. Carmichael, Shennabough, Ia., who has been visiting his daughter, Mrs. Wayne Greasy, has left for San Jose and Los Angeles, Calif., before returning home.

FAIRFIELD BIRTHS

FAIRFIELD, Feb. 5—A son was born to Mr. and Mrs. Don Kruh on Friday and a daughter was born to Mr. and Mrs. Willard Wilson last Monday.

Got Well QUICKER
Foley's Kidney Pills
Foley's Kidney Pills
Foley's Kidney Pills

2 DAY SPECIAL FEBRUARY 6-7

Dupler's FUR SHOWING!!

AT...
C. C. ANDERSON Company
Friday Saturday

Mr. I. Biderman, Dupler's Fur Stylist, will be in our store on Friday and Saturday with a wonderful new collection of the finest furs in America at the lowest prices possible... here is a partial listing...

Sable Dyed Coney	Reg. \$165	Now \$99	Silver Fox Paws	Reg. \$365	Now \$249
Mouton Dyed Lamb	195	119	Sable Dyed Labrador Seal	395	269
Silver Blue Dy.			Persian Lamb Paw	425	299
Vicenza	295	199	Blended Muskrat	525	379
Assembled Muskrat	275	189			
Kaffa Dyed Kidskin	325	219			

Federal Tax Included

Other Fine Furs at Equal Savings!
Natural Squirrel—China Mink, Persian Lamb, Sable Dyed Squirrel, Hudson Seal, Beaver

BUY NOW—BEAT the PRICE RISE!

*Small Deposit Holds Your Selection in Our Layaway
*Take 10 months to pay, if necessary after you start wearing your coat... No carrying charge

C. C. ANDERSON Company
TWIN FALLS

Walgreen's "DRUGS WITH A REPUTATION"

ON SALE THURSDAY FEBRUARY 5 AND SATURDAY
TWIN FALLS
102 MAIN AVE. NO. PHONE 60
RIGHT RESERVED TO LIMIT QUANTITIES

100 ASPIRIN 8c
PURE 5-GRAIN TABLETS (Limit 1)

PALMOLIVE 2 19c
SOAP—REG. CAKE (Limit 2)

MINERAL OIL 10c
23c PINT BOTTLE (Limit 1)

OXYDOL 2 for 77c
LARGE BOX (Limit 1)

10c Powder Puffs With Coupon 2 for 11c
(Limit 2)

For Your Valentine
The Exciting Gift—**TABU VALENTINE**
Emits Deep COLOGNE... 35c
BATH POWDER in SPRING-LIKE YANKY CLOVER... 25c
KIDS! BLOW COLORED BUBBLES With New SPIKE JONES Magic-Colors BUBBLE GUM 72 pieces for 59c

25c Oil of Wintergreen Synthetic (Limit 1) 21c

Carton of 50 Book Matches (Limit 2 only) 2-25c

200 Kleenex Facial Tissues 2 boxes 33c

Halo Soapless Shampoo 3 1/2-oz. bottle 49c

50c Mennen Shave Cream 43c
Lather or Brushless

Gold Seal Glass Wax 59c
PINT CAN

Hair Wave Lotion 7c
Non-flaky, fast-drying, 6-ounce bottle for only

STYPTIC PENCIL 3c
Antiseptic, Encased in glass, ONLY

Nazi General Hops Wall to End His Life

NUERNBERG, Germany, Feb. 5 (AP)—Nazi Gen. Johannes Blaskowitz hanged to his death today shortly before he was to go on trial with 13 other German military leaders for war crimes.

Blaskowitz, 54, was a veteran of the Polish and Russian invasions and later commanded Nazi forces in the Netherlands. He broke away from a file of prisoners on the third tier of the high catwalks surrounding the prison rotunda.

As guards watched helplessly, the general clambered up a seven-foot wire fence and threw himself over it, hurling 20 feet to the tile floor.

He died in the 335th U.S. military hospital of a fractured chest and punctured lungs.

His colleagues were escorted into the U.S. court for the twelfth and last war crimes trial to be held in Nuremberg. They are accused of rearming for war even before the rise of Hitler.

Among the defendants are three field marshals, one admiral and nine other generals, all charged with crimes against peace and humanity. Prosecutors said this case might well prove of greater importance to Germany than any other.

Brig-Gen. Telford Taylor of Chevy Chase, Md., chief U.S. military crimes prosecutor, told the court in his opening statement that the army men guided the old German rearmament until it became a hard-driving, aggressive weapon.

He asserted that German generals were leaders in breaking the Versailles treaty in the 1920s. He said they embarked on rearmament—"It was not invented by Hitler."

The whole thing, he declared, was part of a common plan having to do with eventual war.

Highway Officials Conclude Parley

BOISE, Feb. 5 (AP)—Idaho and federal highway officials yesterday concluded a joint meeting at which Idaho's still new road system was discussed.

L. M. Higgins, Idaho district engineer for the public roads administration, said the main purpose of the conference was to reach a common understanding on procedures where interests of the state and federal governments overlap.

Recruiters Return For Marine Corps

A marine corps recruiting station was formally opened in Twin Falls Wednesday at 124½ Main street, south by S. Sgt. Ted Letendre and M. Sgt. Olin V. Carey.

Operation of the station will be carried on, Sergeant Letendre said, on a temporary basis for one month pending the opening of a permanent office here to service Magic Valley.

VISITS MOTHER

ALBION, Feb. 5 (AP)—Miss Mrs. Elmer Snodgrass, Toole, Utah, visited Snodgrass' mother, Mrs. Ida Snodgrass, Malta.

SICE Debaters Ponder the "Question"

Members of the debate teams at the Southern Idaho College of Education here ponder a question which has been assigned to them for debate. Standing are Don Taylor, Rupert, left, and Wayne Skeem, Buhl, Sealed, left to right, are Dean Mahoney, Albion; Thelma Hargis, Jerome; Maryann Ball, Meridian, and Richard Tolman, Murtaugh.

Debaters at SICE Meet Two Teams On Swing in Utah

SOUTHERN IDAHO COLLEGE OF EDUCATION, Feb. 5 (AP)—On their return from debates with Brigham Young University teams, two teams from the Southern Idaho College of Education debated Weber college teams in Ogden, Utah.

Members of the two SICE teams are Don Taylor, Rupert; Dean Mahoney, Albion; Wayne Skeem, Buhl, Sealed, left to right, are Dean Mahoney, Albion; Thelma Hargis, Jerome; Maryann Ball, Meridian, and Richard Tolman, Murtaugh.

They were accompanied by M. Alvin Kempton, debate instructor at SICE. Plans are being made to hold the traditional Utah-Idaho meet on the SICE campus sometime in March.

The meet is open to all colleges in both states. Plans also are being formulated for a high school non-decision invitational meet at SICE for all high schools in the area. The debating season at SICE will be climaxed with a trip to Montana State college, Bozeman, for the annual tournament there.

HEARD ROOFING and INSULATION CO.

139 Third Ave. So.

ALL TYPES OF ROOFING

ROCK WOOL INSULATION

PHONE 1411

Welcome

HOUSTON, Feb. 5 (AP)—For the first time in 310 years, residents of Rhode Island could visit Massachusetts today without the threat of being hanged.

"Come to Boston anytime. All is forgiven," Gov. Robert P. Bradford of Massachusetts is telegraphed Gov. John O. Pastore of Rhode Island last night.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

He sent the wire a few hours after signing a bill which revoked a 1638 law prohibiting residents of Providence plantations from entering Massachusetts by land.

\$5,598 Judgment Awarded to Pair

BOISE, Feb. 5 (AP)—Mr. and Mrs. Doyle Symms, Sunnyslope, today had won a \$5,598 judgment from Idaho Federal Judge Chase A. Clark for the death of their daughter, killed in July, 1945.

The daughter, Carolyn, 8, was fatally injured when she and the horse she was riding were struck by an army car driven by 1st Lt. Clarence Christensen, then assigned to the prisoner of war camp at Manning.

Christensen later served six months in the Idaho penitentiary following his conviction on a charge of involuntary manslaughter.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

The Symms sued for \$20,450 under the federal claims act.

Vital Changes 'Making-Over' Idaho Prison

BOISE, Feb. 5.—The Idaho penitentiary gradually is being changed into the most modern prison in the west. Not modern in physical attributes, but in the handling and rehabilitation of prisoners.

It was just a few short years ago and for a good many years before that, that the Idaho penitentiary was periodically coming up with a mess. Wardens were hired and fired at a terrific pace. A couple of chief clerks were caught embezzling money. Prisoners were being granted wily-nilly and often on political impulses, the parole system was bad.

Board Works Full-Time

The new deal at the institution began seven months ago when the board of corrections took over. The three-man board was headed by the late Warden Louis E. Clapp, who served as the business manager, R. P. Scholfield, as the rehabilitation director, and Herman P. Falls, as the parole officer. Now 1947 laws outlined the duties of the board and procedures to be followed. And the laws were revolutionary in character.

To give you an idea of how the board operates now, all that is needed is to quote from a lengthy statement of policy adopted by the board last week. Here are some excerpts:

"The institution is to be placed on a basis of self-support, insofar as practicable, in accordance with the facilities available and within the limitations of the laws—but not in interfering completely with private industry or organized labor."

Work Needed

"The need of providing every prisoner who is able to work... with full day's work and the necessities of life... It is a great and necessary measure of the taxpayer's money not to accrue to him the cost of a prison that is productive and has training value as well."

"The supreme aim of prison discipline is the rehabilitation of criminals, not the inflicting of vindictive suffering."

"Of all rehabilitation agencies, reformation is first in importance, because it is most potent in the relation upon the human heart and life."

Self-Respect Cultivated

"The prisoner's self-respect should be cultivated to the utmost and every effort made to give back to him his manhood. There is no greater mistake in the whole of prison management than to place a man of prison discipline, than his studied impotence of degradation as a part of punishment."

"A large proportion of the inmates are in need of general and vocational education. It shall be the duty of the board to provide each inmate with the minimum education adapted to his individual needs as his capacities and available facilities will permit."

"The establishment of the inmate plant factory at the prison was planned as a step to provide employment. This year, the prison is expected to establish work camps on roads and in forests to accomplish the same purpose. The last legislature authorized creation of such camps."

Return Home

GLENNIS FERRY, Feb. 5.—Mrs. Henry Leasing has returned home to Clatskanie, Ore. She had spent the winter in Clatskanie, Ore. Mrs. Miles Miller and Mrs. J. L. Miller, who were delegates from local lodge to the state convention of the Lady Talmadge at Portland.

CATTLE CLUB TO MEET

BOISE, Feb. 5.—The Idaho Jersey Cattle club will hold its annual meeting here Friday, H. C. Myers, secretary, announced today. The meeting will begin at 10 a.m. at the Columbia, O. secretary of the American Jersey Cattle club. Harry McCauley, district president of the Idaho group, will preside at a noon luncheon with discussion following.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

Notice is hereby given to all creditors of the estate of Howard H. Bond, deceased, to file their claims against the said estate, within four months after the date of the first publication of this notice, to-wit: the 15th day of January, 1948.

MARGARET READ, Administrator of the Estate of Howard H. Bond, deceased.

Publ. Jan. 21, Feb. 5, 12, 19.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

Notice is hereby given to all creditors of the estate of JAMES PATTON, deceased, to file their claims against the said estate, within four months after the date of the first publication of this notice, to-wit: the 15th day of January, 1948.

WILLIAM M. PATTON, Administrator of the Estate of James Patton, deceased.

Publ. Jan. 21, Feb. 5, 12, 19.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

Notice is hereby given to all creditors of the estate of JAMES PATTON, deceased, to file their claims against the said estate, within four months after the date of the first publication of this notice, to-wit: the 15th day of January, 1948.

WILLIAM M. PATTON, Administrator of the Estate of James Patton, deceased.

Publ. Jan. 21, Feb. 5, 12, 19.

Twin Falls Radio Schedules

KLIX (1430 KILOCYCLES) Twin Falls	KVMV (1450 KILOCYCLES) Twin Falls	KTFI-AM-FM (1270 KILO-98.7 MEG) Twin Falls
THURSDAY	THURSDAY	THURSDAY
6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 p.m. News 12:30 p.m. News 1:00 p.m. News 1:30 p.m. News 2:00 p.m. News 2:30 p.m. News 3:00 p.m. News 3:30 p.m. News 4:00 p.m. News 4:30 p.m. News 5:00 p.m. News 5:30 p.m. News 6:00 p.m. News 6:30 p.m. News 7:00 p.m. News 7:30 p.m. News 8:00 p.m. News 8:30 p.m. News 9:00 p.m. News 9:30 p.m. News 10:00 p.m. News 10:30 p.m. News 11:00 p.m. News 11:30 p.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:00 a.m. News 4:30 a.m. News 5:00 a.m. News 5:30 a.m. News 6:00 a.m. News 6:30 a.m. News 7:00 a.m. News 7:30 a.m. News 8:00 a.m. News 8:30 a.m. News 9:00 a.m. News 9:30 a.m. News 10:00 a.m. News 10:30 a.m. News 11:00 a.m. News 11:30 a.m. News 12:00 a.m. News 12:30 a.m. News 1:00 a.m. News 1:30 a.m. News 2:00 a.m. News 2:30 a.m. News 3:00 a.m. News 3:30 a.m. News 4:		

Better Checks Of Land Cash Seen as Need

WASHINGTON, Feb. 5 (AP)—Sen. William F. Knowland, R., Calif., proposed today that the reclamation bureau keep a closer watch on its pocketbook.

His suggestion came after the second day of senate subcommittee hearings on work stoppages on the Friant-Kern canal in California. Bureau spokesmen said they knew definitely on or about Nov. 30 that funds for that project would be exhausted by Dec. 1. On Nov. 29 they so advised contractors on the job. The contractors stopped work.

Need Better System

"There will have to be a better accounting system in the bureau," Knowland said, "when they can't see funds are running out until eight days before they do."

Reclamation Commissioner Michael Strauss told the senators he knew and said frequently from July, 1947 on, that work stoppages were imminent. But, he said, it was not until Nov. 30 that his bureau exhausted both Friant-Kern funds and possible sources of fund transfers to the financially-sailing project.

Under the law, Strauss said, "I do not think there is a warrant to believe that it was an absolutely unknown mystery that dawned on Nov. 29," he said.

Strauss and Sen. Sheridan Downey, D., Calif., need each other's support in the hearing as witness and senator yesterday for the first time since publication of Downey's article attacking the reclamation bureau and its commissioner.

There were a few flare-ups. Downey accused Strauss of deliberately keeping Congress and the government "in the dark" about the imminent work stoppages. Strauss denied the charge.

Herds in Gooding Show High Record

GOODING, Feb. 5.—Gooding, Lincoln and Jerome unit No. 1 of the Dairy Herd Improvement association, under Harold Harding, tester, is showing a high record. Of 20 herds with 116 milking cows and 41 dry cows, there was an average for January of 894 pounds of milk and 28.4 pounds of butterfat. There were 79 cows averaging 60 pounds of butterfat or more.

Herds averaging 40 pounds or more were those owned by Dean Bryan, Gooding, grade Holstein with 30 pounds butterfat; V. W. Carson, Bryan, Gooding, grade Holstein with 30 pounds butterfat; Ray Harding, Gooding, grade and registered Holstein, 341 pounds butterfat, and L. D. Porter, Gooding, registered Ayrshire and grade Guernsey, 50 pounds of butterfat.

Former Legislator Dies at Age of 74

THATCHER, Feb. 5 (AP)—William H. Mendenhall, 74, long prominent in educational, religious, civic and political circles, died at his home yesterday.

Mendenhall served two terms as representative and two terms as senator from Blaine county in the Idaho legislature. He was also a former president of the Blaine state of the latter-day Saints (Mormon) church.

He constructed the Thatcher store in 1897 and served as a member of the school board here for 27 years. Mendenhall also was active in organizing the Thatcher high school and the Gem Valley Dairy cooperative.

Fined

RICHFIELD, Feb. 5.—A charge of disturbing the peace at a basketball game cost Robert Dean Bell \$25 and court costs at a hearing Tuesday afternoon before Justice of the Peace Parvis Dodd. A portion of the fine, \$15, will be suspended for 60 days for good behavior.

KLIX is KLICKIN'

With Radio's Best Entertainment!

6:00 P.M. JUNEAU SHINN
Idaho's Own News Commentator

6:15 P.M. ELMER DAVIS
With News Direct From Washington

7:00 P.M. Plantation Party
"With the Duke of Paducah"

7:15 P.M. SINGIN' SAM
Now Heard at a New Hour

KLIX
"IT CLICKS"

Trio to Speak at LDS Services Sunday

BISHOP ROY WOOD

LOWENE WOOD

MRS. ROY WOOD

... recently returned LDS missionaries, will speak on conditions in England when they appear at the 7:30 p.m. services Sunday at the stake tabernacle, according to Bishop N. W. Arrington. The family recently returned from a two-year mission in the Liverpool district of England. (Staff engraving)

3 Buhl Residents Will Tell About Work in Britain

Mr. and Mrs. Roy Wood and daughter, Lowene Buhl, will speak on present conditions in England at 7:30 p.m. Sunday at the stake tabernacle, Bishop N. W. Arrington announced Thursday.

The family recently returned from a two-year mission in the Liverpool district of England where Bishop Wood was district president.

They will tell about the destruction in Liverpool where whole sections of the city were wiped out by bombing. Bishop Arrington said.

Mrs. Wood, besides her work as a missionary, wrote and directed a musical play, "The Strength of the Hills," for a mission-wide conference held in 1947 in Bradford, England.

Bishop Wood is widely known in the Twin Falls stake, having been a bishop in Twin Falls, Kimberly and Buhl wards. Previous to his missionary work he was stake high councilman, Bishop Arrington said.

Does Gas and Bloat Hinder Your Joy Of Living?

Thousands of men and women in the very prime of life lose the joy of living. Sour Gassy Stomachs rob them of the pleasure of NORMAL HAPPY EXISTENCE, they cause complications that bring on all kinds of ills and symptoms.

Constant indigestion, general depression, general effects of old age, dizziness, acid indigestion, insomnia, blood pressure, nervousness, overweight, rheumatic pains, short of breath and so many other general complaints. These gastric attacks, dizziness, ill effects of too slow digestion due to coactive stagnation, and its slow action poisoning are relieved quickly with BROTHER TOM'S MEDICINE. REMEMBER—To remain undisturbed longer than four to six hours due to recurring constipation or spells of constipation, it may mean sluggish liver, gastric attacks, headaches, dizziness and gas pressure palpitation. MANY SPELLS OF FEELING BAD ARE CAUSED BY TOO SLOW DIGESTION—BROTHER TOM'S MEDICINE contains 5 Great Herbs; they cleanse bowels, clear gas from stomach, act on sluggish intestines and as a diuretic on kidneys. Movable people soon feel different all over, so don't go on suffering! Get BROTHER TOM'S MEDICINE. Sold by Trollinger's Pharmacy here in Twin Falls.—Adv.

Lions at Richfield Hear Grange Master

RICHFIELD, Feb. 5.—Harry Prior, Richfield Grange master, was guest speaker at the regular Lions club meeting Tuesday evening.

Vern Thomas was received as a new member and Clifford Ward was a guest.

The Feb. 17 meeting will feature a Boy Scout program with a Scout representative scheduled to address the assembly.

Attend Meeting

HAGERMAN, Feb. 5.—Those who attended the National Wool Growers meeting at Salt Lake City, Utah, last week were Mr. and Mrs. Martin Curran, Mrs. J. W. Jones, president of the auxiliary of the Idaho Wool Growers, and Mrs. Beas Abbott, chairman of the wool and mutton committee. Mrs. J. W. Jones reported that Idaho won first prize in the woolen article.

Canal Company to Elect 2 Directors

CAREY, Feb. 5.—New directors will be chosen and a new charter will be voted on at the annual meeting of the stockholders of the Little Wood River Canal company at 2 p.m. Monday, at the Carey ward LDS church.

Mrs. Ross Stanford, acting secretary of the company in the absence of A. B. Stanford, stressed the importance of the meeting. Votes of two-thirds of the company's shares will be needed to ratify the charter, she said.

**GUARANTEED LOW COST
Radio Service**
Prompt Repair—Phone 129
Anderson-Fairbank
717 Main Avenue West

Found: One 'Bureaucrat' Who Hopes for an End to His Job

WASHINGTON, Feb. 5 (AP)—Tight E. Woods is so wrapped up in his mission that he thinks with any luck at all, he'll be able to work himself out of a job inside of two years.

At least he hopes so.

As things are now, everybody picks on the rather pudgy, good-natured fellow, who is the federal housing expediter. The fan mail he gets from landlords and tenants is just about the only thing that keeps him in his job.

He is now in the federal building in March 31, 1950. The people who pay rent will be sore if he falls. That taken in an awful lot of people.

Now we know where Mr. Woods stands. The hardy fellow got a fresh haircut, put on his new blue suit and yellow socks and went to bat for the little guy. He appeared before the House banking and currency committee which is working over a bill that would hold the line on rents.

The committee act in a four-fifths silence for three-quarters of an hour while Mr. W. read a prepared statement.

He said he realized there weren't many more people now than there were in 1940. But people are in different places—the cities, where it's crowded. And the government can't just shut them back to the farm.

Rep. Howard Buffett, Neb., said of housing people want to go back when they control rents in Omaha and don't put the lid on in small Nebraska towns. Mr. Woods said it was his experience that people will live where they happen to have a job.

He went on with some more facts. Since 1940, he said, folks have been getting married like crazy. Instead of having a family with 1.5 kids, they get a little place of their own, further complicating the housing situation.

Rep. Frederick C. Smith, O., looked down over his glasses from the committee bench. He wanted to know what is causing all of the shortages in building materials. And before the witness could answer, Smith asked him if he believed in planned economy—or, as he put it—socialism?

Mr. Woods said, no, sir, he guessed he didn't. But he added that he looked at it like this: "The building of 800 houses was stopped recently because we couldn't get heating equipment in the Washington area. I would rather take some of the iron we need away from the auto manufacturers—and do with a smaller fender on my car if that's planned economy, I'm for it."

State Gains Early Pay Tax Returns

BOISE, Feb. 5 (AP)—The state income tax department collected \$44,178 from Idaho individuals, corporations and fiduciaries. Director P. O. Nell said today.

Nell said that was a good showing and indicated Idahoans were filing returns earlier than usual.

He said he still expects a last-minute rush to meet the March 15 deadline.

On Trips

CASTLEFORD, Feb. 5.—Mr. and Mrs. Charles Brown and Mr. and Mrs. Lee Brown are on a three-week trip to Kansas, Oklahoma and California.

Mr. and Mrs. Tony Patneck have left for Seattle, Wash., to visit Mrs. Patneck's parents.

Physicians Licensed

BOISE, Feb. 5 (AP)—Twenty applicants were successful in passing the state medical examination given here Jan. 19-21 and four will receive licenses by reciprocity, Mrs. Estelle S. Mulliner, announced today.

Those passing the examination included Fred T. Kolouch and Forney Long Murray, Twin Falls, and Enzo F. Sestaro, Idaho.

Licensed by reciprocity was James E. Sloot, Jerome.

READY MIXED CONCRETE

Delivered mixed and ready to pour.

PHONE 415
or 2431-M after 6 p. m.

COLONIAL CONCRETE
11th Street South — Twin Falls
H. W. Kile, Mgr.

Night Coughs

due to colds, caused without "coughing"

WICKS
VAPORUS

STOP

Heat Loss, Drafts and Pissy Windows

ORDER
Your Alcoa Aluminum

STORM WINDOWS
with Summer Screens

Idaho Engineering and Sales Co.
114 Second St. Phone 2377

SURE WE HAVE THEM FOR DELIVERY TO YOU . . . NOW!

EASY IRONERS

and WE'RE GETTING MORE Each Week!

SEE THEM Demonstrated Daily

FREE DELIVERY and Home Demonstration to Each Purchaser

KNOW YOUR DEALER IT PAYS!

WE MAINTAIN A COMPLETE EASY Service Department

and assure you that you will never miss a wash day if you deal with us. This is where your guarantee means something.

PHONE 603 "Authorized EASY Dealer" 101 2nd St. W.
Basement East of Postoffice — Twin Falls

LOUIS EVANS

PHONE 603 "Authorized EASY Dealer" 101 2nd St. W.
Basement East of Postoffice — Twin Falls

State Gains Early Pay Tax Returns

BOISE, Feb. 5 (AP)—The state income tax department collected \$44,178 from Idaho individuals, corporations and fiduciaries. Director P. O. Nell said today.

Nell said that was a good showing and indicated Idahoans were filing returns earlier than usual.

He said he still expects a last-minute rush to meet the March 15 deadline.

On Trips

CASTLEFORD, Feb. 5.—Mr. and Mrs. Charles Brown and Mr. and Mrs. Lee Brown are on a three-week trip to Kansas, Oklahoma and California.

Mr. and Mrs. Tony Patneck have left for Seattle, Wash., to visit Mrs. Patneck's parents.

Physicians Licensed

BOISE, Feb. 5 (AP)—Twenty applicants were successful in passing the state medical examination given here Jan. 19-21 and four will receive licenses by reciprocity, Mrs. Estelle S. Mulliner, announced today.

Those passing the examination included Fred T. Kolouch and Forney Long Murray, Twin Falls, and Enzo F. Sestaro, Idaho.

Licensed by reciprocity was James E. Sloot, Jerome.

READY MIXED CONCRETE

Delivered mixed and ready to pour.

PHONE 415
or 2431-M after 6 p. m.

COLONIAL CONCRETE
11th Street South — Twin Falls
H. W. Kile, Mgr.

Night Coughs

due to colds, caused without "coughing"

WICKS
VAPORUS

STOP

Heat Loss, Drafts and Pissy Windows

ORDER
Your Alcoa Aluminum

STORM WINDOWS
with Summer Screens

Idaho Engineering and Sales Co.
114 Second St. Phone 2377

Smart schooltime saddles

by BUSTER BROWN

Saddles are on the style scene this spring for the grammar school set. They're by Buster Brown, with Buster's good-looking fit, smart styling and famous wear.

Sizes 8½ to 12\$4.98

Sizes 12½ to 3\$5.95

TUNE IN

the Buster Brown Gang Every Saturday Morning, 9:30 KTFI

...but my new SKOOTERS are cooler!

The cleft at the instep makes this wrap-around strap as interesting as a dimpled chin. The toe is squared away and the scoop wedge heel gives that flattering short effect. In the newest California color, Emerald Green—\$6.95

entirely advertised

SKOOTERS

Hudson's
"Footwear for the Entire Family"

A horizontal strip of seven black and white photographs showing various wrestling moves and holds. The first photo shows a wrestler in a patterned singlet being lifted by another. The second shows a wrestler in a patterned singlet being thrown or held from behind by a larger wrestler. The third shows two wrestlers in patterned singlets in a grapple. The fourth shows a wrestler in a patterned singlet being held from behind. The fifth shows a wrestler in a patterned singlet being held from behind. The sixth shows a wrestler in a patterned singlet being held from behind. The seventh shows a wrestler in a patterned singlet being held from behind.

Helena, Mont., in the third round, of a novice lightweight bout; (5) Darrell Knigge, Shoshone novice middleweight, has just landed a left to the face of Dean Patterson, Gooding, but this blow wasn't enough as the latter won the bout. (Strobe-light photos by Kelter Foto Shop—staff engraving)

Hudson's
wear for the *Entire Family*"

Silason	0	1
Kalab	0	1
Tallard	0	1
	0	1
Hillman	0	1
Nell	0	1
Peter	0	1
Hepworth	0	1
Total	19	1

DANCE
Every Thursday Night
Wooden Shoe
7¼ Miles South of Hansen
Made by the Famous
SAWTOOTH RANGERS

Preparing for the shooting season!

THIS IS PART OF
"Life at its Best."

WHISKEY AT ITS BEST
HILL AND HILL
KENTUCKY WHISKERY - A BLEND

Wear a pair to be proud of...
he-man heavyweights by Roblin
in ruddy red maple. Regged stitching on the uppers. Wood-wise triple Becker soles. Premium quality at earthbound prices.

\$12.00

Downstairs

Hudson's

"Footwear for the Entire Family"

FIEE EEDIE CAS
 ODE ARADA ONA
 ELF ROWEK NET
 SEARED ADOPTS
 RIDER AVE
 SCENT EARLEST
 THEK ATUL RHO
 RE ANCIENT RA
 ELY AURS APED
 WAYSID! UIONS
 RUK SCANT
 DETEST MITTER
 OIL OUFER ARE
 GRE OREAD GIN
 RES KNAPS IAY

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"Stop clowning . . . Where are you, John?"

DONALD DUCK

OUT OUR WAY

By WILLIAMS

SHUT THE DOOR—NO MORE STANDING ROOM! THEY'RE PUSHING BLENCHINGS UNDER THE STAGE!

BORN THIRTY YEARS TOO SOON.

J. R. JOHNSON

SIDE GLANCES

By GALBRAITH

CARNIVAL

By Dick Turner

"Well, it's your own fault—every day it was 'Get a nice ball and bat for a dozen boxtops, Mrs. Finnegan!'"

By FRED HARMAN

By FRED HARMAN

By WALT DISNEY

VIC FLINT

WASH TUBBS

BOOTS

GASOLINE ALLEY

THE GUMPS

D
I
K
I
E
D
U
G
A
N

3021

;

IT'S AN OBSCURE, ALL RIGHT, SON-OV-A-GUN!

HMM... I'VE SEEN THAT SOMEWHERE BEFORE.

THE GUY IT? ITS THE ONE THAT RICH BOY, AGEEZ, READ ON?

WHAT'S IT DOING HERE?

HE MUST OF TAKEN IT OFF TO CLIMB UP TO THE ROOF. THAT MEANS HE'S STILL IN THERE.

UNBELIEVABLE! THE BOY? WITH A SIGN TO WORK FOR?

[illegible]

ON THREE YOU ARE...HRY...ROO... LOOM WANT I... WANT ROO YOU?

WHAT?

A THREE KEES OF FOLDSRE I SLEET OFF FOR... MOWESSY WANT EXPOSURE... SMOOGLS... MOWESSY WOULL WANT TO ENROLL DUO -

YOU MOWESSY WOULL WANT TO START THINKING ABOUT SUCH THINGS NOW, ROO?

A REAL, WOULL THINKING SMOOGLS... IF YOU DON'T GLOO DOING ROO, THE ROOOR MOWESSY WOULD BEFORD BEFORE SHE WOULL GETS STARTED!

IT'S HERE, MR. BURNS!

GRAND, BUT WHICH IS IT?

IT'LL LET YOU FIND OUT FOR YOURSELF.

NOW, IS JANCEY?

SHE'S FINE. SHE'S BRIGHT! IT DOWN FOR YOU ALL TO SEE.

YOU DON'T USE AN IT?

ISN'T IT A BEAUTY?

PANEL 1: THIS MR. AVERAGE SACKETS COME UNDER THE CATEGORY OF BUSINESS— THAT UNBORN BUCK A DAY FEE I'M CHARGING GUMPS IS SMALL POTATOES.

PANEL 2: I'VE GOT A RELATIVE FOR A RUDE. BUT AS MY COWIE KNOWS, ONE ME SOME THINGS.

PANEL 3: YER AND SOME DAY I'M GOING TO LET YOU HAVE IT—WHAM! SNOOP?

PANEL 4: PLACE THESE ON YOUR COUNTRY—A CHINILE'S BOOBLIE COME IN AND BUY GUMPS—A BIG FAT MUGGLI BUY THE OTHER ONE—I'LL EXPLAIN LATER—

PANEL 5: FERBAND, COME TILLY BELLS ME THERE'S MORE TO THIS BUSINESS THAN MEETS THE NOSE—

SIGNATURE: MAY 1933

[illegible]

Panel 1: A small, flying robot with a propeller on its head flies towards Homer. A speech bubble from the robot says: "HOMER, THIS IS LITTLE 'MOTORZ', A FLYING ROCKET. A FLYING ROCKET?"

Panel 2: Homer looks at a manual. A speech bubble from the manual says: "MAY GERMANY! DID YOU THINK A FLYING ROCKET FLIES ITSELF?"

Panel 3: Homer looks at a manual. A speech bubble from the manual says: "I KNOW YOU'RE BOTH A LITTLE BIT STUPID, BUT I'M SURE TO BE ABLE TO INCLUDE INSTRUCTIONS BEFORE ASSEMBLING."

Panel 4: Homer looks at a manual. A speech bubble from the manual says: "REMOVE GASKET DESIGNATED B-72 FROM MAIN DRIVE SHAFT AND WRENCH AND STITCH TO VALVE APERTURE. B-7272 WITH HOLED RECIPROCATING ORIGIN ASSEMBLY MABLE NOT CONTROL LEVER REVOLVES TO THE RIGHT."

FEARLESS FEEDBACK

J. SWEETBODY
GOOD FAITHS.
PHILANTHROPIST.
SHOCKINGLY
MURDERED!!

"WORLD'S HONDIEST MAN" BRUTALLY ATTACKED, ROBBED AND TOSSED SIX STORIES INTO A GARBAGE CAN.

POLICE PUZZLED. GOOD-FAITHS HAD NO ENTRIES.

LOOK! I'M NOT TRYING TO WORK IT UP, BUT I'M FEARLESS FEEDBACK.

FORTUNATELY, I LANCED ON MY SKULL. BUT WHO DID IT? I WAS ALONE IN THAT LOOKED SO GOOD ON THAT CHIPPENDALE CHAIR.

"WORLD'S HONDIEST MAN" BRUTALLY ATTACKED, ROBBED AND TOSSED SIX STORIES INTO A GARBAGE CAN.

POLICE PUZZLED. GOOD-FAITHS HAD NO ENTRIES.

Dragnets Set For Escaped Bond Leader

MUNICH, Feb. 4 (AP)—German police threw a dragnet throughout the state of Bavaria today to recapture Fritz Kuhn, wartime leader of the German-American Bund in New York who escaped from Dachau prison Tuesday under mysterious circumstances.

Police were placed on the alert last night after a 36-hour search failed to uncover any clues that might lead to Kuhn's hiding place. The police said they were making a concentrated search in the Dachau area and that the Dachau camp had been placed on an alert to prevent additional escapes.

Field by Germans
American authorities maintained a hands-off policy since Kuhn was held for denazification trial by Germans in a German court.

However, because German police handled the manhunt in a routine manner since Kuhn was unknown in Germany as leader of Nazi activities in the United States, it was possible that American authorities might step in to speed his recapture.

Testimony implicated
It is believed that Kuhn fled to avoid testifying as a witness in the trial of 21 former German foreign office heads in Nuremberg, where he was deeply implicated in testimony yesterday.

Among witnesses called was Fritz Gisel, Kuhn's predecessor as head of the "Friends of New Germany" in the United States, which later became the German-American Bund. Gisel testified that the German embassy in the U. S. acted as agents for the Nazi propaganda minister Joseph Goebbels, as early as 1933 by distributing documents and speeches.

Economist Slates Wendell Meeting

GOODING, Feb. 5—V. D. Kennedy, assistant extension economist, will be in Gooding county Monday to assist County Agent R. E. Higgins at a meeting in the Wendell Grange hall at 1:30 p.

Discussion of economic problems of interest to farmers will be main business of the session. Special attention will be given to records and record keeping, income tax, outlook information and farm management. All farmers and interested persons are urged to attend this meeting.

EMBALMERS GET LICENSES
BOISE, Feb. 5 (AP)—Names of applicants successful in passing occupational examinations held in January were released today by Mrs. Estelle S. Muller, director of occupational license bureau. They included: Embalmers—Kenneth R. Balian, Twin Falls, and Ross S. Prather, Buhl.

Give him a Valentine's Gift

...straight from the heart

Hampton Twills-Viking Wools
Give him Handsome Hampton Twills and rich Viking Wools—Valentine ties he himself would prefer. Exclusive patterns in Valentine Red. The Twills are hand screen printed on fine foulard. The Wools are Australian virgin worsted. Pick yours today while selections are still complete!

Wilson Brothers
Rowles Mack Co.
The Home of Hart Schaffner & Marx Clothes

Evangelist

REV. MASON LEE

... who is conducting an evangelistic campaign at the Church of the Nazarene, Fourth street and Sixth avenue south in Twin Falls. The Rev. Mr. Lee, West Virginia, is in charge of the meetings which are being held at 7:45 p.m. every day until Feb. 15. Loren V. Duff is in charge of music for the evangelistic campaign, according to the Rev. Bert Daniels, pastor of the church.

Scottish Rite Masons Parley Date Set up

BOISE, Feb. 5 (AP)—The 78th semi-annual reunion of Scottish Rite Masons of southwestern Idaho will be held here April 5-8. Walter M. Williams, Boise, secretary of the Ancient and Accepted Scottish Rite, announced today.

Originally the date had been set for April 10-12 Williams said, but due to other conventions scheduled in Boise for that time it was deemed necessary to change the date.

Relief At Last For Your Cough

Cremulson relieves promptly because it goes right to the seat of the trouble to help loosen and expel germ laden phlegm, and aid nature to soothe and heal raw, tender, inflamed bronchial mucous membranes. Tell your druggist to sell you a bottle of Cremulson with the understanding you must like the way it has your money back.

CREMULSON For Coughs, Chest Colds, Bronchitis

TB Hospital Will Get Heating Unit

GOODING, Feb. 5 (AP)—Bids for construction of a central heating plant at the state tuberculosis hospital here will be opened May 1 in Boise, the state public health department reported Thursday.

Dr. Kenneth A. Tyler, medical director, said six one-story frame buildings have been moved from the old Paul prisoner of war camp and are being readied for occupancy. He said the additional buildings will increase the hospital's capacity to 135 patients.

DONATION MADE
HAZELTON, Feb. 5—The Lord-A-Hand club, Dixon community, has donated \$223 to the march of dimes. The money was raised at a dance at the Dixon school Jan. 25.

TEXTRON presents

Overblouse Elegance

with Patrician charm

This graceful cowl neckline has a beauty all its own. The double pocket effect and captivating cap sleeves give added distinction to the rayon remaine crepe. Choose from these colors: White, Black, Brown Almond, Green Pepper, Pimento Red, Spring Navy. In sizes 32 to 38.

New! Ladies Printed Rayon Gowns

Nicely made garments of good quality printed rayon featuring ruffled shoulder caps. Assorted pastel shades. Sizes 40 to 48 \$5.98

Main Floor Lingerie Dep't.

CHILDREN'S NARROW WALE CORDUROY OVERALLS

\$2.98

Sizes 1 to 6

Compare quality and price and you'll see why this is an outstanding value! Choose from an assortment of colors.

Main Floor Infants' Dep't

New! Growing Girl's SANDALS

\$3.49

A big value! Smart double buckle sling—wedge heel—platform sole.

JUVENILE SHOE DEPT. DOWNSTAIRS

LEAVES FILER
FILER, Feb. 5—Carmen Hardin, Palo Alto, Calif., who has been visiting relatives and friends here, left Tuesday for home accompanied by Mrs. Loren Schneider. Mrs. Schneider will visit relatives in Oakland, Calif.

Help relieve distress of MONTHLY FEMALE COMPLAINTS
Are you troubled by distress of female functional periodic disturbance? Does this make you suffer from pain, feel so nervous, tired at such times? Then so try Lydia E. Pinkham's Vegetable Compound to relieve such symptoms. Pinkham's has a grand soothing effect on one of woman's most important organs!

LYDIA E. PINKHAM'S

It's time to start planning SPRING DRAPERIES and PANELS

PANELS

Nylon, eggshell, 42"x81"	\$3.49
each panel	
Rayon marquisette, eggshell, 38"x81. Each	\$1.98
Rayon Marquisette, eggshell, 38"x90. Each	\$1.98
Rayon marquisette, ecru, 43"x90. Each	\$1.98

DRAPES

Everglare chintz drapes in floral patterns. Pink, white, yellow, blue backgrounds. Size 59"x84". Pair \$9.75

Drapery and Bedding Dep't DOWNSTAIRS

Don't Miss Our . . .

? SURPRISE ?
SPECIAL
SATURDAY at 3 P. M.

STYLE 8008

Marie Dressler DRESSES

IN FAMOUS SLIMMED-TO-FIT SIZES 38 1/2 to 52 1/2

RAYON SHANTUNG PRINT IN A DRESS OF SLENDER CHARM

Simple, elegant, done with all the slenderizing beauty of fit that you expect of its famous Marie Dressler label . . . and looking so much more than its modest price! Becoming supple bodice . . . youthful hipline drape. Navy or black with spicy red pepper print . . . brown with aqua. Washable, too!

\$10.95

SPRING Prints a Pretty New Picture

\$9.90

The new peach fuzz rayons in a variety of print, peplums, novelty buttons, new lengths, in all the early spring colors. Also Gibson Girls, black rayon linen skirts, and white silk blouse with ??? trim, black tie. emb. trim, black tie.

New Dresses

\$5.90

Spun Rayons in tailored styles, chambrays, colorful plaids with cute peplum, also a new recent material in a house dress of border print. See these in the Dress Shop Down Stairs Store. Sizes range 12 to 42.

Downstairs Dress Shop

Idaho Department Store

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