

N. Forces Fight Dogged Battle Against Increasing Red Pressure

TO, Sunday, Feb. 4 (7)—United Nations forces today fought a dogged hill-to-hill battle against increasing communist pressure as the offensive inched forward in western Korea. Communist counterattacks—all along—the 40-mile front Saturday night. They launched a new assault in biting weather early today 12 miles north of Incheon on the western front's eastern flank. Incheon is 30 miles south-east of

Cancer Meeting Is Held in Burley

guards of the U. S. ... perhaps less — of ... Earl D. Johnson, as- ... of the army, accom- ... military column ... a point seven miles ... in the town South Cor- ... U. S. eighth army commu- ... the war was—was ... "I said the read- ... Saturday ... the nine-day total ...

... of Assistant Sec- ... at a point in the line ... being conducted in Idaho this ... were even closer ... to Tokyo Saturday ... bodies all over the ...

... of Assistant Sec- ... at a point in the line ... being conducted in Idaho this ... were even closer ... to Tokyo Saturday ... bodies all over the ...

Sixth Annual Cancer Training School For Magic Valley Is Held at Burley

BURLEY, Feb. 3—Sixth annual training school, one in a series of ... winter under sponsorship of Idaho ... division of American Cancer society ... at National Hotel, Burley, with 73 ...

Control Panel Asks End of Potato Ban

POCAHONTE, Feb. 3 (7)—By unanimous consent the eastern Oregon-Idaho Potato Control committee recommended this afternoon that the one-month old ban on No. 2 potatoes should be lifted.

Truman Dedicates Chaplains Chapel

PHILADELPHIA, Feb. 3 (7)—President Truman today dedicated the Chapel of Our Chaplains, today de- ... Americans must unite in ... in order to "stand up ...

Entertainment to Be Featured at Chamber Banquet Tuesday

... as well as vocal ... to the annual program ... of the Twin Falls ... of Commerce next Tues- ... for the event at the ... was made Saturday ... chairman ...

Price of \$50,000 Set on Site for School Building

A \$50,000 valuation was set on the 40-acre tract owned by Mary Hof and sought by Twin Falls independent school district No. 411. The figure was released in a report filed Saturday with the county clerk by three commissioners appointed by the district court to set a value on the land.

A. J. Meeks, 57, Dies At Hospital Saturday

Andrew J. (Andy) Meeks, 57, manager of the Twin Falls office of the Idaho state employment service, died last 8 p.m. Saturday at the Magic Valley Memorial Hospital. He had been treated for a bad heart since October.

National PTA Head Against Jordan's Plan

Opposition to the controversial Jordan plan for Idaho education was expressed today by 2000 delegates to the National Congress of Parents and Teachers.

Rail Walkout Peace Parley Takes Recess

WASHINGTON, Feb. 3 (7)—Peace talks between the railroad and its operating unions involved in the dispute faced each other Saturday for a four-hour "exploratory" meeting tonight sponsored by national mediators.

Murder Trial Scheduled for District Court

SHOSHONE, Feb. 3 (7)—Trial of Alvin Karpis, in connection with the death of his father, Leroy Karpis, was scheduled for the district court term which opens here today.

Record-Breaking Cold Wave Heads For Florida's Tip

By The Associated Press. A record-breaking cold wave spreading damage, misery and death heavily across the United States today, with the tip of the storm hitting Florida's tip.

Idaho Solons Urge Boosts in Truck and Auto License Fees

BOISE, Feb. 3 (7)—Increased truck and car license fees and creation of a three-man highway board were recommended today by a joint highway subcommittee of the Idaho legislature.

3,000 Plates

County Assessor Olliff of Thompson said today that 3,000 license plates for passenger cars are to be issued next Monday.

... to avoid confusion, the em- ... of the new license plates ... information is available ... of the county ... 4000 licenses have been received from Boise.

Police Shoot Ex-Area Man After Slaying

London killed a man, the sheriff said. ... The slayer, George Tolson, 28, a pretty divorcee, was found dead on the kitchen floor in the family home...

The Hospital

Visiting hours at the Napa Valley Memorial hospital are from 2 to 4 and 7 to 11 p. m.

Weather

Twin Falls and vicinity—Snow or rain mixed with snow flurries. High temperature change. High yesterday 46. Low 12. Precipitation 16. Barometer 30.60.

Table with 2 columns: Station and Max. Min. Precip. Includes locations like Boise, Idaho Falls, and Portland.

Acousticon Strub Co. advertisement for hearing aids. Includes text: 'THIS HARD-OF-HEARING WOMAN IS WEARING A NEW INVENTION...' and 'FREE CLINICS'.

Keep the White Flag of Safety Flying

Now seven days without a traffic death in our Magic Valley.

Building Is New Taylor Business

BOISE, Feb. 3 (AP)—Former state auditor Glen H. Taylor, who lost in his bid for re-election last August, has entered the construction business.

Magical Valley Funerals

TWIN FALLS—Funeral services for Mrs. Ellen Erickson Rommetved will be held at 2 p. m. Tuesday in the Emmanuel Lutheran church.

2 Local Men Held As Thief Suspects

Wayne Darrah, 16 Washington county, and William Darrah, 363 Third avenue south, are being held in the county jail in lieu of \$500 bonds set for each in justice court yesterday afternoon.

ESA Warning Given Out on Black Market

WASHINGTON, Feb. 3 (AP)—Price Director Michael E. Walsh warned today that the first meat black marketeer who is caught will be made a "national example."

USAF Announces New Commander of Area's Airbase

MOUNTAIN HOME, Feb. 3 (AP)—Col. William O. Eversman, Andrews Field, Md., will be the new commander of the reactivated Mountain Home air force base, but no change of the military air transport command, made this announcement today after a brief inspection of the base.

Local Men Held As Thief Suspects

Wayne Darrah, 16 Washington county, and William Darrah, 363 Third avenue south, are being held in the county jail in lieu of \$500 bonds set for each in justice court yesterday afternoon.

Twin Falls News in Brief

Transferred: Mr. R. Dekker Timmons, son of Mrs. Merrill Porter, who is assigned to Ft. Richardson, Alaska, has been transferred from his band station to another at the fort.

Visitors Reported: Thomas Snowball and Mrs. J. E. Purinton, Salt Lake City, have been visiting Mr. and Mrs. Thomas Hodger, Twin Falls, for the past 10 days.

Voice of America Produces Dispute

WASHINGTON, Feb. 3 (AP)—The "Voice of America" radio program produced a disagreement today between Secretary of State Acheson and Senator Benton, D. Conn.

Legion Panel Will Hold Meet Today

BOISE, Feb. 3 (AP)—The executive committee of the Idaho branch of the American Legion will meet here tomorrow.

Ex-Resident of Buhl Succumbs

SALT LAKE CITY, Feb. 3 (AP)—Frank Smith, 63, manager of the Western Creamery company and former Idaho resident, died today of a heart ailment.

Trips, Visits and Shoshone

SHOSHONE, Feb. 3 (AP)—For his return, Fred J. Galt, Colorado and Wyoming, will be held in custody by the Idaho state police and relatives in Kootenai county.

Miner Meet Asks U.S. Guarantee of Prices for Metals

DENVER, Feb. 3 (AP)—A five-year federal guarantee of prices on copper, zinc, lead, tin, nickel, silver and other base metals at levels sufficient to cover the cost of production was demanded today by the Colorado Mining Association.

Kimberly Woman Dies at Age of 61

BOISE, Feb. 3 (AP)—Kimberly died Saturday evening at the March 15th Memorial hospital.

Legion Panel Will Hold Meet Today

BOISE, Feb. 3 (AP)—The executive committee of the Idaho branch of the American Legion will meet here tomorrow.

REUP RELEASED

LANCASTER, Pa., Feb. 3 (AP)—Munitions maker Alfred Krupp, four generals and 24 other Germans walked out of the Landsberg war crimes prison today into a festival of freedom.

See... 5 City Red Cross People to Attend Campaign

A delegation of five Red Cross people will attend the campaign to raise money for the relief of the victims of the earthquake in California.

Six Men Lost in Accident at Sea

SAN FRANCISCO, Feb. 3 (AP)—An accident at sea today resulted in the capsizing of a rough water tug on the Golden Gate this afternoon.

Events Listed

GLENN'S FEBRUARY, Feb. 3 (AP)—Myers, Dalton, Ore., former ferry resident, visited in Ferry Friday.

Large advertisement for Louisa Electric Appliances. Features: 'LOOK! LOOK! SAVE! SAVE! SMUDGE & SMOKE', '15% to 30% OFF', 'OIL HEATERS', 'ALL SMOKE DAMAGED STOCK MUST GO!', '2 Brand New "Amana" HOME FREEZERS', '5 Brand New "Leonard" REFRIGERATORS', '4 Brand New "Fowler" ELECTRIC WATER HEATERS', 'Be Here 9 A. M. Monday and Save!', 'SPECIAL! A. G. M. - 3 to 5 ROOM SIZES', '25% OFF', 'Remember, First Come, First Served - Hurry For These Bargains Will Go Fast!', 'LOUISA ELECTRIC APPLIANCE', 'TERMS 647 MAIN AVENUE WEST - TWIN FALLS - TERMS'.

National PTA Lead Against Jordan's Plan

(The Post-Idaho)

The program might be adopted in the near future, it is reported that the proposed plan recommended for the National PTA and Idaho State PTA is being opposed by the National PTA. The plan is to be discussed at the state convention in Boise, Idaho, in the next few days.

The plan is to be discussed at the state convention in Boise, Idaho, in the next few days.

Truck Loaded With Ice Cream Overturns

An icy spot on the highway was blamed for overturning this Idaho Creameries, Inc. truck. Earl L. Cobble, 32, 214 Fourth avenue west, had just driven off the overpass east of Hansen on U. S. highway 10 when the truck spun around on the road and slid backwards into the borrow pit where it overturned. However, there was comparatively little damage to the truck and the load was intact. Cobble, left, Deputy Sheriff James Benham, right, and a passing motorist, Mrs. M. J. Furdling, are examining the damage. The accident occurred about 10:20 p.m. Friday. (Staff photo-contrast)

Key Roads Are Blamed for Two Truck Wrecks; Crashes Listed

Key roads were blamed for two truck wrecks on main highways in Twin Falls county Friday and Saturday. Ice in streets combined with heavy traffic caused a series of collisions in Twin Falls Friday night.

Most spectacular crash was that of an Idaho Creamery truck which slid across the road and overturned in a borrow pit after hitting a stretch of ice on the north end of the overpass on U. S. highway 30 east of Hansen.

The truck was driven by Earl L. Cobble, 32, 214 Fourth avenue west, who told sheriff's officers it was raining and snowing at the time, about 10:35 p.m. Friday. Damage was confined to both sides of the truck bed.

In an office report to sheriff's officers yesterday, Elbert O. Wessley, Yakima, Wash., estimated \$150 damage to his truck in an accident on icy surfaces of U. S. 30 one and one-half miles north of Filer. The left side and front of the truck were damaged.

Ice and heavy traffic late Friday afternoon combined to keep city police busy investigating six minor accidents which occurred within 70 minutes. No one was injured and damage generally was light, according to police reports.

The first occurred at 4:45 p.m. at the intersection of Second avenue

and Shoshone street. Vehicles involved were driven by Mel Stevens, 141 Blue Lakes boulevard north, and R. M. Coy.

Three cars, two of which were wired bumper to bumper, crashed at 4:45 p.m. in the 200 block on Third street west.

Officers who were given the same address and same model car by two of the drivers involved said they thought for a minute they were hearing gossamer.

A 1937 Chevrolet driven by Mrs. M. J. Furdling, 211 Seventh avenue north and Richard F. Byrd, Everett road.

Mrs. Furdling was wired to and being pushed by another 1937 Chevrolet driven by her husband, Clarence L. Campbell, bounding a corner onto Third street west. The two cars skidded on to 1100 Chevrolet driven by Herman O. Hays, 430 Walnut street, and Alwah H. Ash, Eden, in a collision at Main avenue and Second street north at 9:24 a.m. Saturday.

Minor damage resulted at 7:30 p.m. Saturday in the 100 block of

Shoshone street west in a collision between cars driven by Dale E. Patterson, Filer and Leslie Mock, 1223 Eleventh avenue east. Alice Patterson's forehead was skinned in the crash.

At 8:30 p.m. Saturday Donald Knutler, suite 3, reported to police the front wheel of his car locked when he applied the brakes and he ran into his fence on Addison avenue west.

Another intersection crash was investigated at Second avenue and Shoshone street north. Drivers involved were Alfred A. Nordheim, 202 Walnut, and Harold L. Arbogast, 261 Washington street south.

Left front fenders of cars driven by Herman O. Hays, 430 Walnut street, and Alwah H. Ash, Eden, in a collision at Main avenue and Second street north at 9:24 a.m. Saturday.

Minor damage resulted at 7:30 p.m. Saturday in the 100 block of

Prayer Day to Be Held Next Friday

Twin Falls Council of Church Women will observe the World Day of Prayer with a service at the Episcopal church at 2:30 p.m. Friday.

This annual observance under the direction of the United Council of Church Women will be held in 17,000 U. S. communities and in 93 other countries throughout the world. The service used this year was written by a group of Christian women of Germany. The theme is "Perfect love casteth out fear."

All Twin Falls church women have been invited to attend this service.

Speaker Heard

GLENNA PERRY, Feb. 3—Glen Perry, former superintendent of schools at Burley and now associated with the Idaho Education Association, Thursday spoke on the current legislative program as it affects schools at a meeting of Glen Perry teachers. Preceding the meeting a meeting of the executive committee was held.

The electric cell of South America has glands which can generate more than 300 volts of electricity—enough to kill a mule.

Spud Car Lack Is Due to Continue

The potato car situation will be very short in Idaho for the next two to three weeks, James W. Henry, Filer, secretary of the Idaho Potato and Onion Shippers Association, said Saturday.

Henry said the association had received notice from the railroad of the anticipated car shortage which resulted from congested traffic between Idaho and the terminals and the inability of the railroads to bring back empty cars.

WANTED FAT COLORED and LEGHORN HENS

We are paying a premium over market price

BERTIE'S POULTRY FARM

Phone 1348 Twin Falls

14 miles west of Motor-Va Corner

Woman Passes at Her Home Here

ELIZA PETERSON, Remmetved, died at her Twin Falls home Saturday afternoon.

She was born Oct. 18, 1894, at Spring, Ia. When she was 5 she came to Idaho with her parents to Burley, Norway. She was married in 1920 to Arne Remmetved in Norway and they came to Twin Falls in 1921.

Remmetved was a member of the Lutheran church and active in the work of the church.

She is survived by her husband, Remmetved, Twin Falls; daughter, Mrs. Esther Ulrich, Filer; Mrs. Betty Zarell, Port Hope; Mrs. Betty Remmetved, Twin Falls; Mrs. Stenore Erickson, Filer; Mrs. Arthur Erickson, Milwaukie; Mrs. Paul Erickson, Filer; Mrs. W. E. Clark, 1905 Filer avenue east, and Lloyd R. Goodrich, 1493 Eighth avenue east, both of Clark, who was pulling away from the

Hudson Receives A.S.I.E. MERIT AWARD! More Proof...

Hudson's the Buy FOR THE LONG TOMORROW

The rugged durability built into every Hudson '51 designed Hudson has again been officially recognized by the American Society of Industrial Engineers!

Among all motor cars in all price classes, Hudson alone has been chosen to receive the coveted Merit Award, the A.S.I.E.'s highest honor. You, from the drawing board to the final product, Hudson is cited for leadership in research, engineering, design, and manufacture!

This means that in a Hudson for '51 you reap the rewards of highest quality—in rugged, high-compression engines, in the most durable Monobuilt body-and-frame... in beautiful styling that will set the pace for years to come. For Hudson is a car designed and built to stay young—in looks, and in action—the most durable car your money can buy.

We can give you a copy of the Official A.S.I.E. Report. Drop-in—see why Hudson is your best buy—when your eyes are on the long tomorrow!

HUDSON FOR '51

The most DURABLE car your money can buy!

4-rugged-cars—HORNET • COMMODORE • SUPER-SIX • PACEMAKER

DEAN MOTOR COMPANY, 122-128 SECOND AVE. WEST, TWIN FALLS

Sampson Motor Co., Burley; Webb's Motor Co., Gooding; Ben Box Motor Co., Jerome; Tenner Motor Co., Rupert

NOW OPEN Zeke's Cafe

WEST ADDISON—Next to Smith Roofing

• FINE FOODS •

Served Daily from 10:00 A.M. 'Til Midnight

c.c. ANDERSON'S In Twin Falls

FREE DELIVERY Anywhere In Magic Valley

TUB BUY PURCHASE and SALE Unfinished Furniture

★ All Made of Ponderosa Pine!
★ All Smooth Sanded!
★ All Ready for You to Paint, Stain or Varnish!
★ SENSATIONAL SPECIAL PURCHASE MAKES THESE SALE PRICES POSSIBLE!

Home Furnishings Department —SECOND FLOOR—

SALE! REG. 16.95 4-DRAWER CHEST 13.88

Space saving unpainted chest at a real special savings price! Use them individually or in groups of two or more to serve your personal needs. Chest measures 35 5/8-inches high. Surface is smoothly sanded and ready for you to paint, wax or varnish.

Reg. 19.95—5 DRAWER CHEST, 26" wide	15.88
Reg. 32.95—6 DRAWER, Mr. & Mrs. DRESSER	26.88
Reg. 32.95—5 DRAWER, CHILD'S WARDROBE	26.88
Reg. 39.95—8 DRAWER, Mr. & Mrs. DRESSER	32.88
Reg. 10.95—3 DRAWER KIDNEY DRESSING TABLE	8.48
Reg. 27.95—7 DRAWER KNEEHOLE DESK	22.88
Reg. 8.95—24" 2-SHELF BOOKCASE	6.88
Reg. 10.95—30" 2-SHELF BOOKCASE	8.88
Reg. 10.95—DROPLEAF DINETTE TABLE	7.88
Reg. 5.95—Double Braced DINETTE CHAIR	4.48

\$5 Down 15 months on balance NO CARRYING CHARGE If balance is paid in 90 days

Reg. 12.95 DESK	9.88
Reg. 12.95 TABLE	9.88
Reg. 7.95 TABLE	5.88

Three shelves keep his books, notebooks, etc.—within easy reach. One shallow center drawer holds paper, pencil. Desk is braced and reinforced throughout. Measure 18" x 24" x 24".

Well designed dropleaf table firmly constructed throughout for long service. Smoothly sanded, ready to paint in your favorite kitchen color. Measure 30" x 42" x 24".

Kidney shaped center drawer. Sliding name tag. Measure 30" x 24" x 24".

NOW ON! ANDERSON'S BIG SEMI-ANNUAL FURNITURE SALE

Sixth Cancer Meet Held at Burley Hotel

Dr. Thomas Tucker, president of the Idaho State Cancer Society, speaking at the meeting...

Twin Falls Radio Schedules

Table with columns for station call letters (KLIX, KVMY, KTFI-AM-FM) and broadcast times for various programs.

Two Divorces Are Sought in Court Actions

Two persons filed suits for divorce in district court here Friday. Both charge cruelty...

Philosopher, Adventurer Will Be Town Hall Speaker Feb. 14

Sydney R. Montague, former member of the Royal Canadian mounted police, philosopher and adventurer...

Divorce Granted In District Court

RUPERT, Feb. 13—In a recent decision made by District Judge Hugh A. Baker...

Telephone Director

going to p soon!

Former Resident Of Burley Passes

BURLEY, Feb. 13—James Kinner, former Burley resident, died at evening at his home in Pasadena, Calif. Death resulted from a heart attack several weeks ago.

Traffic Fines

A total of \$74 was collected in police court Friday and Saturday for improper and over time parking.

Cancer Fatal to Youth at Albion

BURLEY, Feb. 13—Howard Price, 15-year-old son of Mr. and Mrs. Frank O. Price, Albion, died of cancer at his home at 4 a.m. Saturday.

Mrs. MacMaster, 71, Passes at Buhl

BUHL, Feb. 13—Mrs. Celestia MacMaster, 71, died at her home here at 8:45 a.m. today after an extended illness.

Weather Cools Off Ideas for Building

The sub-zero weather during the past week means that many ideas for building in Twin Falls residents may have had on new construction projects.

Rotary Meets

SHOSHONE, Feb. 13—Scott Upton talked on the operation of short and long wave radio by amateurs at the meeting of the Shoshone Rotary club Wednesday noon at Memorial hall.

Local Resident Is Paid Final Honor

Funeral services were held for Mrs. Clara V. Anderson, 83 years of age, second ward chapel, Bishop John P. Smith presided.

Service Held for Joseph W. Adam

BURLEY, Feb. 13—Funeral services for Joseph W. Adam were held at 2 p.m. Saturday at the Buhl Methodist church with the Rev. Charles Easley, pastor, officiating.

Cancer Fatal to Youth at Albion

BURLEY, Feb. 13—Howard Price, 15-year-old son of Mr. and Mrs. Frank O. Price, Albion, died of cancer at his home at 4 a.m. Saturday.

Weather Cools Off Ideas for Building

The sub-zero weather during the past week means that many ideas for building in Twin Falls residents may have had on new construction projects.

Mrs. MacMaster, 71, Passes at Buhl

BUHL, Feb. 13—Mrs. Celestia MacMaster, 71, died at her home here at 8:45 a.m. today after an extended illness.

Rotary Meets

SHOSHONE, Feb. 13—Scott Upton talked on the operation of short and long wave radio by amateurs at the meeting of the Shoshone Rotary club Wednesday noon at Memorial hall.

Local Resident Is Paid Final Honor

Funeral services were held for Mrs. Clara V. Anderson, 83 years of age, second ward chapel, Bishop John P. Smith presided.

Local Resident Is Paid Final Honor

Funeral services were held for Mrs. Clara V. Anderson, 83 years of age, second ward chapel, Bishop John P. Smith presided.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Calvin G. Brandon Dies at Age of 85

Calvin G. Brandon, 85, died Thursday at the home of his brother, 282 Broadway near Buhl.

Large advertisement for Roscoe 'Economic' Floor Furnace with POWER BURNER, FAN and FILTERS. Includes details about efficiency, cost, and contact information for Robert E. Lee Sales Co.

Advertisement for 'The Everlasting Story of the Everlasting Glory of the U.S. Marines... in The One Great Story of Fighting Men!' featuring a photo of a soldier and promotional text.

Advertisement for 'MAGIC THEATRE - KIMBEELY' featuring 'SUN and MON.' and 'GREEN GARSON - PIGEON'.

Advertisement for 'The Everlasting Story of the Everlasting Glory of the U.S. Marines... in The One Great Story of Fighting Men!' with a photo of a soldier.

Advertisement for 'Halls of Montezuma' featuring 'The Underworld Story' and 'Johnny One-Eye'.

Times-News Public Forum--Voice of the Reader

Sees Fallacy in Belief Russia Will Shift Plans

Editor, Times-News:—The Russian plan to shift its policy is a fallacy. It is a well known fact that the Russian government is not in a position to shift its policy. It is a well known fact that the Russian government is not in a position to shift its policy. It is a well known fact that the Russian government is not in a position to shift its policy.

She Opines Education Is Not Place to Start Economy Move

Editor, Times-News:—With due respect to all in authority and without recriminations to any man or party, we still feel it our duty to set forth these views on education being overworked in the worthy and most desirable effort to run the government of the State of Idaho in a sound business-like manner.

Victim of Polio Is Glad Public Has Children Interest

Editor, Times-News:—I am happy to note the public interest that is being taken in the matter of education for the "exceptional" children.

Consolidation of Schools Is Misunderstood, Writer Says

Editor, Times-News:—The consolidation of our four major schools of education is an issue badly misunderstood by many and yet giving others a correct opportunity to jump on the bandwagon and loot his horns.

Wanted Experience

If you found it necessary to advertise for someone to handle your insurance you might want your advertisement something like this: WANTED—An experienced man to handle my insurance affairs. Inasmuch as everything I own—my house, furnishings, car, personal possessions and even my savings—might be at stake, I must have complete and unquestioned insurance coverage. To accomplish this I need an experienced man who represents sound companies. NO NOVICES NEED APPLY.

COMPLETE TRAINING

BUILD, Feb. 3—Stanley G. Gulick, son of Mr. and Mrs. J. F. Gulick, route 4, Buhl, and B. N. Johnson, also Buhl, have completed basic training in the navy at the San Diego naval training station.

Filer Resident Watching for Results From Child Meetings

Editor, Times-News:—I have been interested in matters of education, especially since I have three children in school. For this reason I am watching with interest to what results will materialize from the meetings being held on the subject of "exceptional" children.

Wherever You Go, Whatever You Do, Here are the Handsome Suits for You

Mr. Thorpe states these two schools are forever asking for money and new buildings, but falls again to quote figures or facts. It would be impossible to give a complete report, but anyone wishing a more detailed report may write the schools

HELP!

for your wash day!

Bright and gay at the end of wash day is not a fiction but a fact . . . when you use these laundry helps.

10-QUART PAIL
No. 105
Strong brasshead with galvanized body. Flat dipper handle. Heavy wire bail. Heavy bottom rim.

IRONING BOARD PAD and COVER
No. 1025
A heavy duty heat resistant, hair-proof ironing board. Includes cover. Metal handle. Metal feet. Metal base. Metal top.

CUTTER CLEAN
TODAY'S FOREMOST PAINT CLEANER
JUST WIPE IT ON—Wipe It Off.
You will spend your job, use less effort and get better results. Really cleans wall, woodwork, hardwood floors—linoleum—tile—spots on rugs and carpets.

CLOTHES BASKET
No. 1000
A wash day aid that saves you time and effort. Holds 10 lbs. of clothes. Metal handle. Metal feet. Metal base. Metal top.

ELECTRIC IRON
No. 1065
A beautifully designed electric iron. Heat resistant. Metal handle. Metal feet. Metal base. Metal top.

CLOTHES HAMPER
A Buy at 8.45
A beautifully designed hamper in metal. Heat resistant. Metal handle. Metal feet. Metal base. Metal top.

DOOR MATS
No. 1000
Sturdy metal and rubber door mat that quickly cleans off mud, and dirt. Available in 12" x 18" and 18" x 24". They prevent dirt from entering.

CLOTHES PINS
Bargain Priced at 1¢
Patented hand-made steel pins. Washable. Metal handle. Metal feet. Metal base. Metal top.

Spring Suits

FOR MEN WHO KNOW VALUE

From renowned makers in new season colors lightweight fabrics

From . . .

"Kingsridge AND BROADMOOR"

REGULAR, SHORT STOUT OR TALL ROPER'S HAVE SUITS TO FIT YOU ALL!

Enter the new season with a sound, good looking air . . . effected by a suit selected from our top-quality Spring stock. Choose from sharkskins, worsteds in distinctive solids, gabardines, "Frontenacs" and Bengal gabardines. All by renowned makers. Easily priced.

ROPER'S

"If it's From ROPER'S — It's Dependable"

BURLEY RUPERT JEROME BUHL TWIN FALLS

• T. M. Bog.

Sorority Plans for Fashion Luncheon

Committee members for the fashion luncheon sponsored by Alpha Pi Omega discuss plans for the luncheon and attire show to be held soon. Sitting on the left is LaVerna Quigley and on the right is Mrs. LaVerna Quigley, co-chairman. Standing, left to right, are Mrs. Charles Mills, co-chairman, and Mrs. DeWanna Moore, (Staff photo-enlarging)

Children's Tales of Pioneer Days Related to DUP

Pioneer day stories suitable to tell children were presented at the program given by Mrs. Elizabeth Hill at the meeting of the Lo-Zim Lo Call camp, Daughters of Utah Pioneers.

Mrs. Birrell stressed that the youth should follow in print the footsteps of the pioneer families. She recounted some of the stories of the early day settlements at Oxy, Alvo and Elba.

Mrs. Emma Luke conducted the business session and Mrs. Louise Jones led the devotion. The meeting was held at the home of Mrs. Eva Lamson, who served refreshments.

The next meetings will be held on Feb. 15.

Spaghetti Dinner

HURBERT, Feb. 3.—Mrs. and Mrs. Dick Ezell entertained at an Italian spaghetti dinner last week. Out-of-town guests were Mrs. W. T. Xmas, Mr. and Mrs. W. N. Head and son, Dennis, all Bellevue; Mr. and Mrs. Guy E. Green, Twin Falls, and Mr. and Mrs. Fred Elms and children, Gary and Karen, all Millsola.

Marian Martin Pattern

9454 51223 12-30-40

Marian Martin
TWO IN ONE FASHION
This dress has two skirts to choose from. Modified flare, nice for dancing. Smart dandies in come for program or slim, slim sheath, for the newest look in classics.

Have you seen... The new all-rounder! The new spring suit!... This dress has two skirts to choose from. Modified flare, nice for dancing. Smart dandies in come for program or slim, slim sheath, for the newest look in classics.

Calendar

Star Social club will meet at 2 p.m. Wednesday at the home of Mrs. M. E. Shovell, 703 Buchanan street.

Weylands club will meet at 2 p.m. Tuesday at the home of Mrs. Milton Bourd.

County Women's club will meet at 2 p.m. Wednesday at the home of Mrs. L. V. Nicholson.

FILES—Mary Pine Sewing club will meet Wednesday with Mrs. Wesley Annis.

A polka dance will be held on Wednesday at the home of Mrs. Herman Workes' home.

CEGAR DRAW—a polka dinner and card party will be held at 7 p.m. Tuesday at the school house by Cedar Draw club women.

LAWAY of the Immanuel Lutheran church will meet at 8 p.m. Tuesday at the parish hall. Mrs. Aris Johnson, Mrs. Violet Harr and Mrs. Leonard Jacobs will be hostesses.

SHOSHONE—Shoshone music auxiliary will meet at 8 p.m. Tuesday at the Lincoln auditorium. Mrs. E. C. Hahn, president, will be in charge.

SHOSHONE—Eastern Star chapter will meet at 7:30 p.m. Tuesday at the Masonic temple with Mrs. Fred Gehring, worthy matron, in charge.

Vida Post Christian circle of the First Baptist church will meet in the church parlors at 8 p.m. Tuesday at the school house. Mrs. W. E. Burkhardt and Mrs. Violet Herrick.

DUH—Women's Civic club will meet at 3 p.m. Tuesday at the home of Mrs. Beale Baker. State officers will be a special program and members are asked to attend.

SHOSHONE—WSCG of the Methodist church will meet at 8 p.m. Wednesday at the home of Mrs. Gilbert Wilson with Mrs. D. W. Wilson, co-chairman. Mrs. W. Z. Austin, president, will be in charge of the meeting.

The first ward Relief society visiting teachers will meet at 3:30 p.m. Wednesday at the home of Mrs. Lillian Davidson. The theology lesson will convene at 2 p.m. with Mrs. Justus Hill in charge of the lessons.

SHOSHONE—LDS Relief society will meet at 2:30 p.m. Tuesday with HOOP at the home of Mrs. Harrell Thorne will give the theology lesson which will be followed by testimony service.

The Business and Professional Women's club will meet at 8:30 p.m. Monday at the home of Mrs. Elizabeth Smith, chairman of the health and safety committee, has arranged the program.

Grace Paul Herckes Missionary circle of the Christian church will meet at 2 p.m. Monday at the home of Mrs. J. P. Prechtel. In charge with Mrs. J. C. Gibbons as previous week. Mrs. Prechtel has an extra to bring clothing for the mission-ary box.

Members of the Primrose Rebekah lodge will meet at a banquet honoring Mrs. Beale Baker. State assembly president, at 8:30 p.m. Tuesday at the church. Ladies of the IOOF hall will be in charge.

All officers and members are asked to wear evening dress.

Anniversary Fete

HAUGEN, Feb. 3.—Carolyn Boyer, Danni Moore and Fannie Chipman, whose birthday anniversary was celebrated at a party given at the home of Mr. and Mrs. Jack Chipman.

Alpha Pi Omega Sorority Slates Style Luncheon

The first style show arranged for the 1934 season in Twin Falls will be sponsored by Delta chapter of Alpha Pi Omega sorority on Feb. 24 at the Turf club. In addition to the shows displayed, music will be played and a program given.

Names of those modeling the clothes will be announced later. All but one will be chosen from Twin Falls.

Mrs. Charles Mills, who has directed fashion shows in Pocatello, will be chairman of the event. Co-chairman is Mrs. LaVerna Quigley, who also has had experience in presenting fashion shows.

Other committee members include LaVerna Quigley and John Brandt, ticket sales; Mrs. DeWanna Moore, chairman; Mrs. Richard Degehard, Mrs. Lewis Westbrook, Mrs. Gene Rowley and Mrs. Addison Parker, decorations; Mrs. Frederick, chairman; and Mrs. Ed Clarkson, program.

Mrs. Mills will have charge of publicity and lighting.

Reservations for the luncheon may be obtained from the Carnies Music store or any sorority member.

Ball Given

PAUL, Feb. 3.—Paul LDS ward Gold and Green ball was held last week.

The hall was decorated in red and white and a large marshmallow was flanked with a snowman and evergreen tree to complete the home of a "Marshmallow World." The event was under the direction of Mrs. Ivan Johnson and Averil Green.

Look 12 different SEWING UNITS

done without ATTACHMENT

on the ADLER Sewing Machine

Manufactured since 1890

With just the help OF A LEVER YOU CAN:

- 1. Sew on two and four-hole buttons
- 2. Sew on metal buttons
- 3. Make eyes
- 4. Do embroidery
- 5. Sew and mend
- 6. Do straight stitch sewing
- 7. Do zig-zag stitching
- 8. Sew on buttons
- 9. Do blind-stitching
- 10. Sew on garments
- 11. Sew on buttoning
- 12. Apply

Now All your sewing can be done on the ADLER. COME IN AND SEE IT!

Remember Our Slogan "If We Can't Service It, We Won't Sell It!" WE ARE OPEN EVERY DAY TIL 9 P.M.

Riser-Lain APPLIANCES NEXT TO ORPHEUM PHONE 2418

Installation Rite, Social Meet Held By Y-Teen Units

A cookie sale, installation of officers and a mother-daughter dinner were among the activities of the Y-Teen groups this week.

The seventh and eighth grade Y-Teen groups held a luncheon at a polka dinner Wednesday.

Following a model club opening service, Louie Woodland presented a talk on "Mother Days—a-ha!" Mrs. O. McGilguy, member of the group, presided.

Helen Moore had charge of the devotional and Loreta Reid conducted the program. Soloes were sung by Afrene Richardson and Doris Carney and Miss Regus and Judy Bailey played a piano duet. Wilma Wright played a piano solo.

Serving on the committee for dinner were Mrs. M. Bequa, Miss Richardson and Miss Bailey. The cleaning committee included Della Robinson, Kay Agnewbauer and Maurine Carls.

The ninth grade Y-Teens held a cookie sale Saturday. Officers were installed and Sherri Ferris, new president, took charge of the meeting.

Castleford Club Women Entertain At Dinner Party

Members of the Castleford Club women's club entertained at a Sweetheart dinner. Hundreds of members, teachers and guests were invited.

Mrs. Fred Ringert, toastmaster, introduced Mrs. Charles Latham, club president, who welcomed the guests. Mrs. Mrs. Guy Putnam, who have been married the longest, 26 years, and Mrs. Bill Shoreline, who have been married one year, were honored by gifts from the club.

An arrangement of red satin robes, flanked by tall tapers and massed carnations decorated the dinner table, and individual nosegays were placed on the quartet tables.

Following dinner, Mrs. Ringert presented the program. Musical selections were given by Sweet-Reed and W. J. Ringler, Paul. The Y-Teen groups gave a reading.

A skit about will know historical and contemporary couples was given by Mrs. Mrs. Armer, Mr. and Mrs. Will Walker, Mr. and Mrs. Verla and Mrs. Mrs. Orville Hyde, Mr. and Mrs. Soren Hill, W. Warren, Fred Ringert, Verla Williamson, Mr. and Mrs. Frank Sample and Mrs. Mrs. Charles Woodhall.

The committee in charge of arrangements included Mrs. Ringert, Mrs. Charles Shoreline, Mrs. Oliver Clayton and Mrs. Parley Harmon.

Delegates Go To Winter Meet

Mrs. Wayne Scroggins and Mrs. Taina DeVitis were initiated into Women of the World at the annual conference of the group in Pocatello. A delegation of 27 women from Twin Falls attended the conference.

An honor degree was conferred on Mrs. Nellie Gray, Pocatello. A model trial was presented by Twin Falls and the local chapter, assisted by the Pocatello lodge. Mrs. Bill Chappman had charge of the work of the Twin Falls group.

McKees Give Party

KING HILL, Feb. 3.—Mr. and Mrs. J. H. McKee gave a phonic party at the home of Mrs. McKee.

The party was given by Mrs. McKee and her guests. Prizes were won by Floyd McKee, Mrs. Leo Stephens and Tom Nichols. Refreshments were served by the hostess.

Vows Exchanged

MRS. OMAR D. ELDREDGE (Staff photo)

The bride in the daughter of Mr. and Mrs. Arthur Chapin and the bridegroom is the son of Mr. and Mrs. Forrest Eldredge. Carey was read by the father and guests were invited.

For her wedding, the bride chose an angora tulle dress, long hair styled in her mother's of honor. Mrs. Elden Kimball, wore a black afternoon gown. Elaine Oldendorf, Caldwell, bridemaid, wore a black afternoon dress.

Arnold Stocking, Carey, was best man.

Following the wedding, a reception was held for the wedding guests at the home of the bride's parents.

The newly weds cut the first piece of the three-tiered wedding cake topped with a miniature bride and bridegroom.

The bride attended Twin Falls school. The bridegroom attended Carey school and is now employed at the atomic energy plant in Arco. The Eldredges will live in Carey.

13-20 Club Here Picks Members

Mrs. Houghton Kite was hostess to members of the 13-20 club at a business meeting Friday.

Mrs. John Willerson, Mrs. Harold Sileo and Mrs. Wilbur Matthews are new members of the club.

Roll call was answered by patrolling questions and a social was planned for Feb. 24. Those named to have charge of the party arrangements were Mrs. Ed Brown, Mrs. Art Day, Mrs. Leonard Burnt and Mrs. Leonard Irish.

Prizes for games went to Mrs. George Thomas, Mrs. Irlin and Mrs. A. L. Richardson. Mrs. Burnt won the white elephant. Mrs. Irlin was a guest.

The next meeting will be held with Mrs. Lee Luech on March 2.

Circle Plans for Hard Time Party At Regular Meet

Plans for a hard time party and an old fashioned cakewalk were made by members of the Supreme Court women's circle meeting Thursday night.

Mrs. William Shuler and Mrs. William Edwards were appointed to prepare a list of members and guests were at 1 p.m. Members and guests were asked to wear aprons and overalls for the party. Members were also asked to bring cakes for the cakewalk.

Following the business meeting, a cake was cut honoring Mrs. Ralph Shuler. Mrs. Shuler, center Sealy and Mrs. Mary Bolton whose birthday anniversary of the party, members were in the first quarter of the year.

A surprise plunk and blue shower was held for Mrs. Sealy.

Mrs. Wayne Williams was hostess, assisted by Mrs. Modlin. Mrs. Pratt will be hostess for the March meeting. She will be assisted by Mrs. Ray Reynolds.

Miss Chapin and Carey Man Wed At T. F. Service

In the presence of members of the family and close friends, Pauline Chapin and Carey Man were married Wednesday night at the Immanuel Lutheran church.

Mrs. and Mrs. Arthur Chapin and the bridegroom is the son of Mr. and Mrs. Forrest Eldredge. Carey was read by the father and guests were invited.

For her wedding, the bride chose an angora tulle dress, long hair styled in her mother's of honor. Mrs. Elden Kimball, wore a black afternoon gown. Elaine Oldendorf, Caldwell, bridemaid, wore a black afternoon dress.

Arnold Stocking, Carey, was best man.

Following the wedding, a reception was held for the wedding guests at the home of the bride's parents.

The newly weds cut the first piece of the three-tiered wedding cake topped with a miniature bride and bridegroom.

The bride attended Twin Falls school. The bridegroom attended Carey school and is now employed at the atomic energy plant in Arco. The Eldredges will live in Carey.

Starr Ward Has Annual MIA Ball

BURLEY, Feb. 3.—Barbara Perry and of the LDS church, held its annual Gold and Green ball Wednesday night at the church church.

The ball was decorated with foot-wide streamers of green and gold paper. A large hanging sign lettered "MIA" was put on a background of green.

The program included a prayer by Mrs. Jane Oatlander; group singing; members of the church and of William Marsden by Mrs. Idez Adams, and prayer by Mrs. Idez Adams.

Mrs. Davidson and Mrs. Macl Bailey received books in honor of their mother's birthday. Refreshments were served by the hostess.

The Feb. 14 party will be held at the home of Mrs. Adams, 220 Fourth avenue east.

Needle Work Is Shown to Group

SHOSHONE, Feb. 3.—A social afternoon was held by the LDS Relief society at this week's meeting. Mrs. Arthur Hill gave the lesson on the family hour. Mrs. Frances Stowell demonstrated how to do French needle work and showed samples of her work.

Mrs. Arthur Hill, president, was in charge of the short business meeting. Refreshments were served at the close of the afternoon by Mrs. W. L. Openshaw and Mrs. R. A. Egan.

Bazaar Planned

Plans for a March 24 bazaar were discussed by members of the Dan McKee circle No. 3 at the Legion hall. The white elephant was received by Mrs. Ida Sweet. Mrs. Vera Larson presided at the business meeting. Mrs. Martha Smith served refreshments.

Teacher Honored

KING HILL, Feb. 3.—Mr. and Mrs. Rambo were honored by a party given by the local teachers at the home of the King Hill school. The children gave a wedding gift to her.

Dancing Party

KING HILL, Feb. 3.—Mr. and Mrs. Bob Quinn entertained last week at a square dancing party. Refreshments were served by the hostess by Mr. and Mrs. Jack Graham.

Vera Lancaster D.E. Nelson In Church

MRS. DONALD NELSON (Daddy photo—staff engraving)

Vera Lancaster and D.E. Nelson were married Jan. 27 at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride and groom were married at the Adventist church. The bride was given away by Mrs. Martin Lancaster and the groom by Mr. Donald Nelson.

Vows were exchanged in a white tulle reception dress. The bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

The bride was given away by her father. For her wedding, the bride wore a white tulle reception dress and the groom wore a white tulle reception suit.

A superb performer and a real beauty!

it's the Acrosonic

Baldwin's famous spinet piano

Musically—the Acrosonic is an inspiration, with its tone of thrilling beauty and smooth, responsive action.

Decoratively—the crisp, delicate lines, interesting music desk and choice veneers of this new Acrosonic design will immediately appeal to those who like the simplicity and grace of traditional furnishings.

Come in soon to select your favorite design. All Acrosonics are delightfully styled, all have the famous "full-blow" action and patented Acrosonic scale.

Write or call for folder.

CONVENIENT TERMS

CLAUDE BROWN

MUSIC AND FURNITURE

143 Main Avenue East Phone 834

SO DEFINITELY DIFFERENT

Wear it for compliments this spring... or anytime... because it's perfectly tailored for you by Mrs. Cridder. A striking four-pocket suit so smart, collar, and flattering nipped-in waist so well belted. We have it in several luscious fabrics for your choosing and wearing pleasure.

THE MAYFAIR

Sports FROM ALL ANGLES

Gem Staters Rout Boise to Capture Gooding Tourney

GODDING, Feb. 3.—The all-conquering Wendell Gem Staters did what everyone expected here Saturday night by capturing the championship of the 24th annual Gooding Lions outdoor football tournament with an unstarred record.

The Gem Staters, paced by former All-American Murray Satterfield, Twin Falls, defeated a tired Boise State team 46-10 in the final game of the oldest outdoor tournament in the Pacific northwest.

Boise entered the finals by defeating the Gooding Eels 48-10 in a nip and tuck ball game. The Eels were defending tournament champions.

After nine minutes of play, Boise, playing its third game of the day, was no match for the former college football star. Satterfield, who was the MVP of the game, was the star of the day.

Boise had to rally in the final half to tie the score at 26-26. Satterfield led the Gem Staters to a 46-10 victory in the final game.

The Gem Staters had a record of 10-0 in the tournament. They defeated the Boise State team 46-10 in the final game.

The Gem Staters had a record of 10-0 in the tournament. They defeated the Boise State team 46-10 in the final game.

The Gem Staters had a record of 10-0 in the tournament. They defeated the Boise State team 46-10 in the final game.

The Gem Staters had a record of 10-0 in the tournament. They defeated the Boise State team 46-10 in the final game.

Promising Bruin

Eddie Allison, ace fullback for the Twin Falls football team, has turned his athletic talents to basketball this season and has developed into the best defensive player on the squad.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

He has been named MVP of the basketball team. He is a promising player and has shown great skill on the court.

Baseball Leaders Meet Today to Sift Names for New Commissioner

NEW YORK, Feb. 3 (AP)—The committee named to "screen" candidates for the job of commissioner of baseball will meet today to "sift" the list of names on file, Lou Pate, president of the Boston Braves, announced Sunday.

He said that the committee will meet today to "sift" the list of names on file. The committee will be made up of representatives from various baseball organizations.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

The committee will be made up of representatives from various baseball organizations. They will meet today to "sift" the list of names on file.

A round of benefit games was held in Magic Valley for the benefit of the Boise State football team. The games were held at various schools in the area.

The Twin Falls Junior varsity team will play a game against the Boise State team. The game is scheduled for next week.

The Boise State team will play a game against the Magic Valley team. The game is scheduled for next week.

The Magic Valley team will play a game against the Boise State team. The game is scheduled for next week.

The Boise State team will play a game against the Magic Valley team. The game is scheduled for next week.

The Magic Valley team will play a game against the Boise State team. The game is scheduled for next week.

The Boise State team will play a game against the Magic Valley team. The game is scheduled for next week.

The Magic Valley team will play a game against the Boise State team. The game is scheduled for next week.

The Boise State team will play a game against the Magic Valley team. The game is scheduled for next week.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Ducks Rally to Nip Idaho, Even Series

MOSCOW, Feb. 3 (AP)—Oregon's Bob Peterson tipped in a rebound with two minutes left tonight and the Ducks held out for a 47-46 basketball victory over Idaho in the Pacific Coast conference northern division.

The Ducks were able to stall out the final minute. Peterson's shot was the key to the victory.

The Ducks were able to stall out the final minute. Peterson's shot was the key to the victory.

The Ducks were able to stall out the final minute. Peterson's shot was the key to the victory.

The Ducks were able to stall out the final minute. Peterson's shot was the key to the victory.

The Ducks were able to stall out the final minute. Peterson's shot was the key to the victory.

The Ducks were able to stall out the final minute. Peterson's shot was the key to the victory.

Billings Offers Contracts to 19 Baseball Salaries Frozen by Order of Washington, Pa. 1934

WASHINGTON, Feb. 3 (AP)—The National Labor Relations board today ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

The board ordered the salaries of 19 major league baseball players arrested in the strike to be frozen.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Portrait of a young man, likely a sports figure. He is wearing a suit and tie.

Great Circle Captures Rich Maturity Race

CALIFORNIA-OCEANIC GREAT CIRCLE was the winner of the 1934 California-Oceanic Great Circle race today.

The Great Circle captured the maturity race. It was a long and difficult race.

The Great Circle captured the maturity race. It was a long and difficult race.

The Great Circle captured the maturity race. It was a long and difficult race.

The Great Circle captured the maturity race. It was a long and difficult race.

The Great Circle captured the maturity race. It was a long and difficult race.

The Great Circle captured the maturity race. It was a long and difficult race.

Webber Wallops SICE 102-60 To End Series

OODEN, Feb. 3.—The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

The Weber college basketball team today ended its season with a 102-60 triumph over the Southern Idaho College of Education here Saturday night.

Too Early

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

The Idaho State bowling team is expected to take part in the event.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

FRIDAY HIGH SCHOOL

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

SATURDAY COLLEGE

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

WEDNESDAY COLLEGE

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

Table with 2 columns: Team, Score. Includes Boise State vs Wendell Gem Staters.

THURSDAY COLLEGE

THURSDAY COLLEGE

THURSDAY COLLEGE

Idaho Senate Asks Boost in License Rates

(From Page One) public liability and property damage insurance.

Measures Proposed
Establishment of a drivers' license bureau. Equipment and instructions should be furnished to sherriffs of the various counties and in return for a fee of 50 cents or more per person the sherriffs would conduct driver examinations and send papers to Boise for issuance of a license law as if it were pertinent to farm truck classification and road load limits.

Doing the present charges for securing or transferring a certificate of title.

More States Tried
Strengthen law enforcement through the sounder and more effective state police methods within our Idaho state police organization.

Child Labor
The committee also suggested increasing and maintaining more "scale fees" to control child labor.

Highway
Measures introduced in the house would amend the liquor-by-the-drink law to permit taverns, bars, and other places to sell liquor.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Administrative
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Child Labor
The committee also suggested amending the constitution to provide for a permanent court system.

Mean A Twin Falls Thief Is Mean Enough to Steal the Shift off of his Truck

Thurs. night he took an all-wheel off the radiator of an automobile, but luckily the owner was stopped by only 15 degrees above zero.

Arrested
J. P. Arrington, 110 Tyler street, told police Friday the quilt was taken from the radiator of his car while it was parked in front of his house.

Illness
Bills with illness. Ten bills were introduced in the senate, including eight which Ben. William C. Moore, R., Latah, said would tighten and correct insurance laws and regulate various forms of insurance companies in conformity with uniform regulations.

Ballot Bill OK'd
Passed by the senate was a bill to eliminate the straight ballot in general elections. It previously had passed the house and has carried the recommendation of Gov. Len Jordan.

Also getting senate approval
is a measure to implement the constitutional amendment approved by voters last November. It would require the legislature to issue revenue bonds for the highway and off-street parking facilities.

Highway sub-committee reported
said that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

While your committee does not
feel that Idaho should by any means adopt the Oregon-highway statute plan, which is up for in the senate.

Idaho Farm Price Index Shows Gain

BOISE, Feb. 3 (AP)—Prices received by Idaho farmers for their crops today had risen 22 points above the Dec. 15 index, the U. S. department of agriculture reported today.

The department said the advance was 14 points below the all-time high of 446 points reached by January 1948, but was 11 points above the average for that year.

The department said the rise in the all-commodity index reflects the advancing prices for meat animals and other livestock products as well as increasing prices for most crops.

Lamb prices advanced from \$27 to \$30 per hundredweight. Wool prices were up from 50 cents to \$1.07 per pound as of mid-January. Grains were up and potato prices increased 6 cents a bushel.

Hay prices were lower by 50 cents a ton and eggs were down 12 cents a dozen.

The department pointed out at the same time prices paid by farmers for all commodities they use also were higher.

Lecturer Selected For Filer Grange
The Filer Grange has selected Mrs. Clifton Doughtery as lecturer for the week of Feb. 16.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Parliamentary
The committee also suggested amending the constitution to provide for a permanent court system.

Traffic Sergeant Resigns to Take Investigator Job

Max Vico, Twin Falls police department traffic sergeant for the past two years, resigned effective today to accept a job with the Union Pacific railroad as a special investigator.

Police Chief Howard W. Gullett said, "Twin Falls has lost a good police officer; he was a credit to the department and we'll miss him. He had been in the department nearly five years."

Vico is the son of Mr. and Mrs. Benjamin P. Vico, 172 Sixth street east. He was graduated from Eden high school in 1942 and served two years in the air corps with 16 months of service in the south Pacific.

Along with Don Scott, Vico was known as one of Twin Falls' "city-line patrolmen" and frequently took to the air in the aid of law enforcement activities. His new job starts in Peaslee—near Thursday—and he plans to move his family there about March 1.

Reunion Planned By Class of 1931
Members of the Twin Falls high school class of 1931 met Thursday at the Idaho Power auditorium to make preliminary plans for a class reunion. Mr. Jack Carson, president of the meeting.

An April banquet was planned tentatively by the group. Committee chairmen, appointed to further arrangements include: Mrs. Paul Fuller, correspondence; Mrs. Helen S. Robertson, program; Helen Wittzell, decorations; Mrs. Burton Perrine, hospitality; and Ralph Astredrop, social hour.

Walter Mattheisen Named Club Chief
Walter Mattheisen, president of the Twin Falls County Quincey Cattle Club, was elected club chief at the club's last meeting.

Other new officers are Carl Harter, public relations; and Vernon Lassen, club secretary-treasurer. The three officers and Robert Holloway, Twin Falls, and Raymond Bennett, Buhl, comprise the club's board of directors.

Planned activities discussed at the meeting are the all-day dairy

Letters Sought in Probate of Estate

A petition filed in probate court Saturday by Hildegarde I. Mein, Twin Falls, asks for letters of administration in the estate of her late husband, Alfred D. Mein. Mr. Mein died Jan. 11, 1951.

The deceased's estate includes part of lot 10, Moorman's first addition to Twin Falls; lot one, Robinson subdivision of lot 28 in Orchards subdivision, Twin Falls; lot four, section seven and two acres in township nine, range 16, Jerome county; 82.5 shares in the Northside Canal company, furniture and a 1948 automobile.

Other survivors of Mr. Mein are two daughters and two sons, Estelle Radtke, route 2, Jerome; Estel Mein, route 1, Jerome; Arnold Mein, route 1, Twin Falls; Brangelina Mein, St. John's college, Winfield, Kansas, and three children of a deceased daughter, Mrs. Wayne Fletcher, 4 Dean Road, 8, and Glen Fisher, 3, All Filer.

The petition will be heard in probate court at 10 a. m. Feb. 18.

IN NAVY
HANSSEN, Feb. 3—Gilbert W. Miller and William P. Miller, sons of Mr. and Mrs. Perry Miller, route 2, Hansen, have completed basic training at the San Diego naval training station.

show June 7 at the county fairgrounds, a bill sale scheduled March 20 at the fair grounds, a 4-11 and FA letter sale April 7 at Jerome and the Idaho Quincey Cattle club bill and cow sale April 23 in Boise.

Other new officers are Carl Harter, public relations; and Vernon Lassen, club secretary-treasurer. The three officers and Robert Holloway, Twin Falls, and Raymond Bennett, Buhl, comprise the club's board of directors.

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Planned activities discussed at the meeting are the all-day dairy

Soil Supervisors Meet in Shoshone

SHOSHONE, Feb. 3—Hal Russell, soil conservationist from Portland, was speaker at a meeting of the Wood River soil conservation district supervisors and their wives held at the home of Mr. and Mrs. Leonard Bond.

Russell explained the new type of farm plans which will be used in the district in the future. They are designed to give more and quicker conservation assistance to a larger number of farmers.

Sam Danner was in charge of a short business meeting at the Wood River soil conservation office earlier in the evening. Among those present were Luther Jones, district conservationist, Twin Falls; Chandler Jensen, soil conservationist, Portland; and Richard Galtman, soil specialist, Boise.

IN NAVY
HANSSEN, Feb. 3—Gilbert W. Miller and William P. Miller, sons of Mr. and Mrs. Perry Miller, route 2, Hansen, have completed basic training at the San Diego naval training station.

show June 7 at the county fairgrounds, a bill sale scheduled March 20 at the fair grounds, a 4-11 and FA letter sale April 7 at Jerome and the Idaho Quincey Cattle club bill and cow sale April 23 in Boise.

Other new officers are Carl Harter, public relations; and Vernon Lassen, club secretary-treasurer. The three officers and Robert Holloway

Practice Approved in Jerome Area

Feb. 3—The practice of sweet clover for green manure has been approved for the Jerome area by the county, Gov. W. DeVoie said Saturday.

Three Mighty Hunters Bag Bobcat

Excited barking of dogs brought these three young hunters to an unexpected kill. The dogs had freed a bobcat and in no time the boys were as excited as the dogs.

Benefit Set By Skating Club

The benefit skating party sponsored by the Elkhorn Valley Skating Club will be held Saturday, Feb. 12, the club announced.

BACK HOME

Mr. and Mrs. Sam Bennett returned from a vacation in California.

Rigid Economic Controls Threatening Survival of Freedom, Senator Opines

WASHINGTON, Feb. 3 (Special)—The imposition of rigid economic controls in peacetime threatens the ultimate survival of freedom in America, Sen. Wallace Bennett, R-Utah, told the Washington Freedom Club.

CHIP CHAT

Hello, Polka. This has been another busy week. You good people in Pull, Hazelton, Coalinga, Wendell, Hansen, Kimberly, Paul, Jerome...

Advertisement for Firestone tires. Features a large image of a tire with 'STUDD TREAD DESIGN 1140' and the slogan 'DON'T GET STUCK!'. Includes pricing: 'BUY 2 OF THESE TIRES FOR ONLY \$2.80 DOWN \$1.25 A WEEK'.

Traps and Visits Related at Bliss

BLISS, Feb. 3—Vernon Heerens has left on a vacation in Phoenix, Ariz. Mr. and Mrs. Bob Ayres and son, Bolac, have been guests of his parents, Mr. and Mrs. John Ayres.

LEAVES FILER

FILER, Jan. 3—Crewer C. Davis, who has been visiting his parents, Mr. and Mrs. O. G. Davis, left Thursday to visit relatives in Pocatello.

Large advertisement for Gale Scientific Supports. Features illustrations of women wearing various styles of undergarments (A, B, C) and text describing the benefits and availability at Sears. Includes the slogan 'the low cost answer to your figure problems...'.

Large advertisement for Sears Farm Equipment. Features a central image of a David Bradley Spreader and a David Bradley Hydraulic Loader. Text includes 'SEARS ROEBUCK AND CO Farm Store', 'YOUR FARM NEEDS FOR THE COMING SEASON', and 'DAVID BRADLEY SPREADER 339.50'. Also lists other equipment like a Poultry Fountain and Sun Ray Material.

THANKS JUMBO, I'LL DO SOMETHING FOR YOU SOMETIME

HERE ISS WHERE A POIFECT ALIBI ISS FUJIT

VEJ BETTER ALIBIS ISS RUJIT VE I I RUJIT DEM T

WHY ID HAVE SWORN THESE STOCKS WERE PULLED UP RIGHT HERE

OW!

I CAN'T GET THE STAKES BACK INTO THE GROUND, OH DEAR, I'VE GOT TO THINK FAST OR I'M SUNK!

WUDD I EFER CATCH WHO DID IT?

WHY CAPTAIN HOW COULD I HAVE DOLIE IT WHEN I'M IN THE STOCKS?

SAY GIFS IDEA

VE OPEN DER SLUCE GATE, ODDERWISE, VE GET BLAMED FOR DOT BOOM-CRACKER

SURE--WUDD DER ROLLO WOULD'NT VAIT DOT TO (HAPPEL)

EEEEK!

AHA! SO DER STOCKS IES DER KILD YOU KIN WALK AROUND IT!

NOW I BETCHA COMES AJO WAKE MONKEY (BIZNESS)

NOW I'HED GUY I BULD A TEN-FOOT VALL AROUND IT....

CHASE-- MAROOU ITOU A DESERT ISLAND

TWIN FALLS, IDAHO

SUNDAY, FEBRUARY 4, 1951

Captain KATZENBACHER

AFTER RECEIVING A WARNING, EASY FACKS, BUT NOT FROM FEAR--

THEY'RE NOT SCARIN' US OUT, LONG EARS! BUT WE CAN BE MORE HELP TO DAVE COLUSTR AND HIS DAUGHTER IF WE'RE CLOSER TO 'EM!

SOUNDS LIKE WE'RE FOLLOWED!

DON'T REACH FOR THAT GUN, FELLA! I WANT TO TALK TO YOU!

YOU GOT NO RIGHT TO DO THIS, MISTER! I WAS MINDIN MY OWN BUSINESS!

AND MINE, TOO! THERE'S A WOUNDED FOREST RANGER UP THE TRAIL WHO'D LIKE TO TALK TO YOU!

TROUBLE IS CAP'N EASY, I DIDN'T SEE ANY OF THE HOMERS WHO SHOT ME UP!

YOU CAN'T PUSH AN INNOCENT MAN AROUND LIKE THIS, EITHER!

LOOK OUT! SOMEBODY'S BEHIND THOSE ROCKS!

IT'S QUIET--LOOKS LIKE THEY'VE GONE!

AND SO'S YOUR PRISONER! STANDS TO REASON THOSE WERE HIS PALS!

GOOD THING PERRY AND I FOLLOWED YOU, ED! WHO IS THE FELLER WITH THE BIRDS?

HE AIN'T NO ORDINARY PROSPECTOR, MANK! WE GOTTA TAKE CARE OF HIM!

TRISTAN IS TELLING LESLIE PATRICK AND VIC FLINT OF HIS FATHER'S CONVICTION FOR MURDER IN NEW ORLEANS.

VIC FLINT

MICHAEL O'MALLEY
T. M. REG. U. S. PAT.

I DON'T WANT TO KILL PHILIP LEDGER, BUT I KNOW ALSO THAT I CAN'T PROVE IT!

THE NIGHT ON THE MURDER, 2 YEARS AGO MY FATHER AND I WERE THE ONLY ONES WHOSE NAMES WERE DEAD IT WAS THE BUTLER'S NIGHT OUT!

GO TO SLEEP QUIETLY, MASTER JOEL. YOUR FATHER IS DOWNSTAIRS TALKING WITH MR. LEDGER.

GOOD NIGHT BUTTER HAVE A NICE EVENING.

"BUT I DIDN'T STAY IN BED!"

WHEN I GROW UP, I'M GOING TO LIVE HERE IN THE FRENCH QUARTER, ALWAYS AND ALWAYS AND ALWAYS--**WHAT'S THAT?**

"SUDDENLY I SAW A DIM FIGURE ENTER MY FATHER'S STUDY THROUGH THE FRENCH WINDOWS. I HEARD A SHOT AND I SAW THE FIGURE SCUTTLE AWAY."

"LATER THAT NIGHT, I LEARNED THAT MY FATHER WAS ACCUSED OF MURDERING HIS PARTNER, PHILIP LEDGER!"

"IT'S YOUR GUN, MR. I DIDN'T DO TRISTAN, WHO TOLD ME IT TELL FOUND YOU STANDING OVER LEDGER'S BODY. I WAS IN WITH IT. WHY DON'T YOU COME CLEAN? ANOTHER ROOM WHEN IT HEARD THE SHOT!"

THE BOY HERE HAS AN INTERESTING STORY, SERGEANT. HE SAYS A DARK, MYSTERIOUS STRANGER DID IT.

THAT'S AN INTERESTING STORY, SON. I WISH IT WAS TRUE. YOU'RE A GOOD BOY TO LIE FOR YOUR DAD!

"EVEN MY FATHER'S LAWYER TOOK NO STOCK IN MY STORY!"

YOU SAY JOEL IS AN IMAGINATIVE LAD, BUTTER?

QUITE, SIR. THE ARTIST TYPE, I FEAR.

"MY FATHER'S OTHER PARTNER, HANNIBAL FROST, WAS JUST LIKE THE OTHERS."

I'M AFRAID THE EVIDENCE AGAINST YOUR FATHER IS CONCLUSIVE, JOEL.

GOODBY, BUTTER. YOU ALIEN'T SAY THAT, MASTER JOEL. YOU'RE MY BEST AND DEAREST FRIEND!

MR. FROST, I'M TAKING THE LIBERTY OF ENROLLING JOEL IN A SMALL SCHOOL UP NORTH.

BUTTER SENT YOU TO SCHOOL, TRISTAN, BUT BUTTER **KNEW** SOMETHING, HE SAID HE WAGN'T YOUR FRIEND, THAT'S ODD. DON'T YOU THINK?

IF I'M SURE OF IT!

WORLD
by *Walt Kelly*

DICK HERRY, LIVING IN THE LITTLE TOWN OF NEWBURG, IS HIKING TO THE COUNTRY TO VISIT HIS COUSIN JEFF.

WELL, GEE WHIZZ, DEAD AS A MACKEREL! THE FELL MUST HAVE KILLED TH' SISSY, FOR I DIDN'T HIT HIM WITH THE STICK!

I'LL GO BRING JEFFY! HE'LL BE GLAD I KILLED IT, I ALWAYS HEAR AN SELL THE FUR IN TOWN.

HE-HE'S GONE! HE WAS RIGHT THERE!

NOW YOU KNOW WHAT THE EXPRESSION, PLAYING POSSE, MEANS.

AS SOON AS DICK GETS OUT OF SIGHT, THE CROSSBOW MAN PEERS AROUND, SEES THE COAST IS CLEAR, THEN WADDLES OFF INTO THE NEAREST THICKET.

WACK

Save THESE (PATTERNS)

ANSWERS

1. **2000**
2. **MARCONI** / ALL WELLS ARE EQUAL
3. **ATLANTIC OCEAN AND NORTH SEA**

HYPERCANE WIND VELOCITY IS AT LEAST 73 MILES PER HOUR.

BE YOUNG NOW!

THE ENGLISH CHANNEL CONNECTS THE ATLANTIC OCEAN AND THE BALTIC SEA.

A CENTURY AILE IS LONGER THAN A CITY AILE.

TRICKLES and his FRIENDS
by *Merrill Blosser*

I DON'T LIKE TO PREFER YOU, LARS, BUT MRS. ALCH...

DON'T TELL ME I KNOW SHE WANTS ME TO DO SOME THING AGAIN!

YESTERDAY IT WAS GOING TO THE DEAGREASE... THE DAY BEFORE I SET HER MOUSE-TRAP... DAY BEFORE THAT IT...

I REALIZE SHE DOESN'T HAVE A SEA DO ALL THOSE THINGS FOR HER!

GO 2M! EXACTLY!

WHY SO APPRECIATIVE? I DON'T WANT YOUR FAVOR, HER FOP!

HOW GET A SMILE ON THAT FACE AND GO OVER ANOTHER TIME!! WHAT SHE WANTS?

BAK! ALREADY GOT THAT! COULDN'T HAVE BEEN MUCH OF A GROSS... WHAT DID SHE WANT?

SHE WANTED ME TO PICK UP TH' BANANA CREAM PIE SHE BAKED FOR ME!

PHOTO

IT JUST SLIPPED OUTA MY HAND, AN' PLOP... IT WAS IT!

OH MOM'S NEW RUS, DO I THINK I'D DO SOMETHING QUICK!

BUT WHAT?

WE GOTTA THINK UP AN EXCUSE TO TELL MOM!

I'M POOR AT THINKING UP EXCUSES!

WELL, EVEN WE POOR EXCUSE SOMETHING WORKS!

IF IT DOES, I'LL GET A POOR ONE!

ALL ABOUT
by *Walt Kelly*

WHEN TH' BARON SAT US DOWN TO A BIG FEED, I SUSPECTED TH' WINE.

AND NOW TO FRIENDSHIP! DRINK HEARTY!

I FIGGER IT'S DOPED SO I'LL ACT ACCORDINGLY... AN' SEE WHAT HAPPENS!

HAI OUT LIKE A LIGHT! ALL RIGHT, BERT, DRAG HIM INTO THE CELLAR... AN' TAKE HIS AX!

DUE TO ONE OF OSCAR BOOM'S 'DEALS', THE CONCLUDING SCENES OF A TIME-TRIP INTO THE 10TH CENTURY ARE BEING TELEVISED.

TAKE HIS AX, SOR?

AYE! BEAT OUT HIS BRAINS WITH IT! WHY MESS UP YOUR OWN WEAPON?

'TIS DONE SOR!

GOOD! NOW HOIST THIS WITCH AND FOLLOW ME!

IN HERE!

ALL RIGHT, BERT, THAT'LL BE ALL... CLOSE THE DOOR AS YOU LEAVE.

EHP? DIDN'T I TELL YOU TO GET OUT? I'M THROUGH WITH YOU!

OH, NO, BARON...

... YOU'RE NOT THROUGH WITH ME BY A LONG WAYS!

YOU??

CENSORED

LANDS FOR SALE
 100 ACRES
 100 ACRES
 100 ACRES

RAY MANN
 100 ACRES
 100 ACRES

STROUTS RANCH
 100 ACRES
 100 ACRES

GRADE "A" DAIRY FARM
 100 ACRES
 100 ACRES

AIRWAY INVESTMENT CO.
 100 ACRES
 100 ACRES

JACOB TRACT
 100 ACRES
 100 ACRES

JACOB TRACT - HANSEN
 100 ACRES
 100 ACRES

40 ACRES
 100 ACRES
 100 ACRES

48 ACRES
 100 ACRES
 100 ACRES

102 ACRES
 100 ACRES
 100 ACRES

STOCK RANCHES
 100 ACRES
 100 ACRES

400 ACRES RANCH
 100 ACRES
 100 ACRES

120 ACRES RANCH
 100 ACRES
 100 ACRES

120 ACRES RANCH
 100 ACRES
 100 ACRES

MOULTRE
 100 ACRES
 100 ACRES

FARM IMPLEMENTS
 100 ACRES
 100 ACRES

PAUL EQUIPMENT AND WELDING SHOP
 100 ACRES
 100 ACRES

Phone 38
SHOP YOUR CLASSIFIED ADS
Phone 38

FARM IMPLEMENTS
 100 ACRES
 100 ACRES

USED EQUIPMENT SPECIAL
 100 ACRES
 100 ACRES

GRADE "A" DAIRY FARM
 100 ACRES
 100 ACRES

SALES AND SERVICE
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

CULTIVATORS
 100 ACRES
 100 ACRES

SIDERAKES
 100 ACRES
 100 ACRES

SPREADERS
 100 ACRES
 100 ACRES

COMBINES
 100 ACRES
 100 ACRES

GRAIN DRILLS
 100 ACRES
 100 ACRES

ETC.
 100 ACRES
 100 ACRES

TALKING YOUR LANGUAGE
 100 ACRES
 100 ACRES

MR. FARMER...
 100 ACRES
 100 ACRES

FARM IMPLEMENTS
 100 ACRES
 100 ACRES

HAY GRAIN AND FEED
 100 ACRES
 100 ACRES

MISC. FOR SALE
 100 ACRES
 100 ACRES

LIVESTOCK-POULTRY
 100 ACRES
 100 ACRES

THE SAUTOUCHO CO.
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

CULTIVATORS
 100 ACRES
 100 ACRES

SIDERAKES
 100 ACRES
 100 ACRES

SPREADERS
 100 ACRES
 100 ACRES

COMBINES
 100 ACRES
 100 ACRES

GRAIN DRILLS
 100 ACRES
 100 ACRES

ETC.
 100 ACRES
 100 ACRES

TALKING YOUR LANGUAGE
 100 ACRES
 100 ACRES

WANTED TO BUY
 100 ACRES
 100 ACRES

MISC. FOR SALE
 100 ACRES
 100 ACRES

LIVESTOCK-POULTRY
 100 ACRES
 100 ACRES

THE SAUTOUCHO CO.
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

CULTIVATORS
 100 ACRES
 100 ACRES

SIDERAKES
 100 ACRES
 100 ACRES

SPREADERS
 100 ACRES
 100 ACRES

COMBINES
 100 ACRES
 100 ACRES

GRAIN DRILLS
 100 ACRES
 100 ACRES

ETC.
 100 ACRES
 100 ACRES

TALKING YOUR LANGUAGE
 100 ACRES
 100 ACRES

MR. FARMER...
 100 ACRES
 100 ACRES

SPECIAL SERVICES
 100 ACRES
 100 ACRES

PIPE THAWING
 100 ACRES
 100 ACRES

YOUR BATTERY CHARGED
 100 ACRES
 100 ACRES

CUSTOM MACHINE WORK
 100 ACRES
 100 ACRES

FOR IMMEDIATE EXPERT SERVICE

PIPE THAWING CALL

RADIO AND MUSIC

AUTOS FOR SALE

BE WISE YOUR BUYS

SPENCE MOTOR CO.

ASHWORTH MOTOR CO.

QUALITY CARS

REASONABLE PRICES

ASHWORTH MOTOR CO.

REFRIGERATION SERVICE

SEWING MACHINES

TOOLS SHARPENED

VENETIAN BLINDS

AUTOS FOR SALE
 100 ACRES
 100 ACRES

BROWNING'S USED CARS
 100 ACRES
 100 ACRES

BUY A SAFE BUY USED CAR

CUSTOM MACHINE WORK

FOR IMMEDIATE EXPERT SERVICE

PIPE THAWING CALL

RADIO AND MUSIC

AUTOS FOR SALE

BE WISE YOUR BUYS

SPENCE MOTOR CO.

ASHWORTH MOTOR CO.

QUALITY CARS

REASONABLE PRICES

ASHWORTH MOTOR CO.

REFRIGERATION SERVICE

SEWING MACHINES

TOOLS SHARPENED

VENETIAN BLINDS

AUTOS FOR SALE
 100 ACRES
 100 ACRES

BEFORE YOU BUY USED CARS

BUY A SAFE BUY USED CAR

CUSTOM MACHINE WORK

FOR IMMEDIATE EXPERT SERVICE

PIPE THAWING CALL

RADIO AND MUSIC

AUTOS FOR SALE

BE WISE YOUR BUYS

SPENCE MOTOR CO.

ASHWORTH MOTOR CO.

QUALITY CARS

REASONABLE PRICES

ASHWORTH MOTOR CO.

REFRIGERATION SERVICE

SEWING MACHINES

TOOLS SHARPENED

VENETIAN BLINDS

AUTOS FOR SALE
 100 ACRES
 100 ACRES

QUALITY USED CARS

BUY A SAFE BUY USED CAR

CUSTOM MACHINE WORK

FOR IMMEDIATE EXPERT SERVICE

PIPE THAWING CALL

RADIO AND MUSIC

AUTOS FOR SALE

BE WISE YOUR BUYS

SPENCE MOTOR CO.

ASHWORTH MOTOR CO.

QUALITY CARS

REASONABLE PRICES

ASHWORTH MOTOR CO.

REFRIGERATION SERVICE

SEWING MACHINES

TOOLS SHARPENED

VENETIAN BLINDS

RAY MANN
 100 ACRES
 100 ACRES

STROUTS RANCH
 100 ACRES
 100 ACRES

GRADE "A" DAIRY FARM
 100 ACRES
 100 ACRES

SALES AND SERVICE
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

CULTIVATORS
 100 ACRES
 100 ACRES

SIDERAKES
 100 ACRES
 100 ACRES

SPREADERS
 100 ACRES
 100 ACRES

COMBINES
 100 ACRES
 100 ACRES

GRAIN DRILLS
 100 ACRES
 100 ACRES

ETC.
 100 ACRES
 100 ACRES

TALKING YOUR LANGUAGE
 100 ACRES
 100 ACRES

MR. FARMER...
 100 ACRES
 100 ACRES

FARM IMPLEMENTS
 100 ACRES
 100 ACRES

USED EQUIPMENT SPECIAL
 100 ACRES
 100 ACRES

GRADE "A" DAIRY FARM
 100 ACRES
 100 ACRES

SALES AND SERVICE
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

CULTIVATORS
 100 ACRES
 100 ACRES

SIDERAKES
 100 ACRES
 100 ACRES

SPREADERS
 100 ACRES
 100 ACRES

COMBINES
 100 ACRES
 100 ACRES

GRAIN DRILLS
 100 ACRES
 100 ACRES

ETC.
 100 ACRES
 100 ACRES

TALKING YOUR LANGUAGE
 100 ACRES
 100 ACRES

MR. FARMER...
 100 ACRES
 100 ACRES

FARM IMPLEMENTS
 100 ACRES
 100 ACRES

HAY GRAIN AND FEED
 100 ACRES
 100 ACRES

MISC. FOR SALE
 100 ACRES
 100 ACRES

LIVESTOCK-POULTRY
 100 ACRES
 100 ACRES

THE SAUTOUCHO CO.
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

CULTIVATORS
 100 ACRES
 100 ACRES

SIDERAKES
 100 ACRES
 100 ACRES

SPREADERS
 100 ACRES
 100 ACRES

COMBINES
 100 ACRES
 100 ACRES

GRAIN DRILLS
 100 ACRES
 100 ACRES

ETC.
 100 ACRES
 100 ACRES

TALKING YOUR LANGUAGE
 100 ACRES
 100 ACRES

WANTED TO BUY
 100 ACRES
 100 ACRES

MISC. FOR SALE
 100 ACRES
 100 ACRES

LIVESTOCK-POULTRY
 100 ACRES
 100 ACRES

THE SAUTOUCHO CO.
 100 ACRES
 100 ACRES

—This Is The Best Time For Farm Equipment Repairs—

BRING 'EM TO SELF MANUFACTURING CO.

—OUR MOTTO—
 "TO BE OF SERVICE TO THE FARMERS OF MAGIC VALLEY"

TRACTORS
 100 ACRES
 100 ACRES

PLOWS
 100 ACRES
 100 ACRES

MOWERS
 100 ACRES
 100 ACRES

Planets, Sun, Moon Gather In One Zone

By J. HUGH FRUETT
Astronomer, Extension Division
Oregon Higher Education System

Those inclined to be alarmed by planetary configurations in the batiments of heaven should put on their full defensive armor at once. The sun, moon and all the bright planets but Saturn are grouped in one general part of the sky. Conjunctions and occultations are scheduled in the program for the coming week.

Astronomers, however, are not frightened in the least. They are grouped in three groups.

The planet Mercury is now rising shortly before the sun but is poorly placed for observation. Venus, Mars and Jupiter are grouped closely and all should be seen an hour after sunrise.

The lowest and brightest is Venus. Jupiter, somewhat fainter, is next in brilliance with little reddish Mars very near it. The grouping will be at more interesting times on the evening of Feb. 7, when the thin slip-of-a-new-moon attending the celestial partner Jupiter will be very close to each other the evenings of Feb. 10 and 11.

Most shades Venus Venus will hide behind the moon during the afternoon Feb. 7. If the sky is quite clear, the reddish Mars field-glasses should be able to locate both the moon and Venus in the mountain line zone. Mars will disappear around 3 p. m. and be gone for an hour.

Look for the white crescent moon somewhat east of the sun. Venus will be on the eastern side of the moon before occultation and will reappear on the western side.

Yellow Saturn is rising now almost due east around 9 p. m. Let us look for the brighter stars around 8 p. m.

High and almost due south are the stars of the fine Orion group. Note the short line of three equally bright stars, the belt of the hunter. Above and to the left of the belt, red Deneb is brilliant; below and to the right, blue-white Rigel sparkles.

Star Spikes
Partner east and considerably lower than Orion, the finest star in the sky, Sirius in the Big Dog, glitters vigorously. A line drawn from Rigel through Orion's belt and extended on some distance will pass through the V-shaped group of the Hyades, which chains out of the bright stars, orange Aldebaran. It continued still farther, the line will strike the tiny cluster of the Pleiades, a group of small stars which often look like a little cloud.

Capella
Almost overhead yellow Capella is very conspicuous. Low in the north-northeast, Deneb is winking down and to the right. And well up in the east blue-white Regulus like the end of the handle of the heavenly sickle.

CRASH REPORTED
BUHL, Feb. 3 - Automobile driven by Mrs. Lloyd Gustafson and Harold Anderson collided in Buhl at 8 a. m. Friday because of the snow on the right. Mrs. Chidister's automobile added into Anderson's parked vehicle.

AS YOUR MINISTER SEES IT

By H. B. HUGHES
Pastor, First Church of the Nazarenes

The world we have today we did not build, we accepted. The world we have is pretty largely the product of someone else's labor. It was handed down to us by our forefathers. I did not realize this until I traveled in another country. I was so accustomed to the luxuries of our land I did not realize that the common everyday things we were luxuries until I saw people living without them.

I did not realize that a bed was a luxury until I saw people sleeping on dirt. I did not realize that when we consider a poor home was a luxury until I saw people living under a thatched roof with no furniture in the house. They cooked on hot rocks, slept on the floor, and did without what we call furniture.

When I saw people farming with a crooked stick, walking barefoot, they went and carrying great burdens on their heads, no sanitary methods of living as we have, no conveniences, then I came to realize that I was fortunate to have been born in America.

It was then I realized that what we have surrounding us today was not produced in one short lifetime. I saw the work of generations after generations of working people added together and handed down to you and to me. Yes, what we have today was practically handed to us by someone else.

This thought should serve to make us feel our responsibility to those who shall follow after us. What kind of a world are we handing down to our children and to their children? Let us be sure that we are shaping the world of tomorrow as well as today. Let us look at the foundation principles.

There is no greater influence in the world than the home. There are many reasons why this is true. First, the home is the place of education and reproduction. Home is where the bloodstream of civilization is passed on either in a purer or more degraded state from generation to generation.

The Home and the World

The level of a nation cannot rise above the people who make up the nation. It is impossible to have a good community made of bad people. There is no institution in the world that has more influence than the home. Tell me what the home is like and I shall tell you what the people are like. It is in the home that most of the habits are formed in the formative years of life.

Those habits of the formative years live on through the entire lives of the individuals. It is in the home that the character is formed. Black of every deed there is an attitude. If people have right attitudes from their living, if their attitudes are wrong the world will suffer because of them. Much of lawlessness in the nation gets its start at the fireplace. The child that does not respect the authority of parents will not respect the authority of God and the power that when he comes to manhood.

Respect is caught, more than taught; therefore the home must provide an atmosphere of respect if it is to have the right influence. There must be more than respect for parents. There must be respect for the rights of others. There must be respect for God and for standards of righteous living.

Home and parenthood stand out alone as prominently as do famous characters in history. Back of his honored and revered grandfathers Lincoln stands a devoted mother and a home. The influence of this home and mother stands to the glory of the world. Back of the sainted John Wesley of Methodism stands a devoted mother. There also appears a father and a home at the birth of the great man. His influence could have had more effect upon the world than his.

SICK?

If so, write to Speare's Chiropractic Sanitarium and Hospital, Denver, Colo. for 72 pages of Testimonials. Proof of results in cancer, polio, epilepsy, arthritis, rheumatism, fever, multiple sclerosis, stroke, deafness, liver, skin, stomach, kidney and scores of other ailments.

Friendly, Dependable Service

plus 40 years Dry Cleaning know-how has built our business in Twin Falls. You too, will be a satisfied customer once you try...

**LUSTERED DRY CLEANING
STA-PRESS PRESSING**
—YOU'LL LIKE OUR BETTER SERVICE!

Don't EXCLUSIVE CLEANERS
232 2nd Street East Phone 343

Decision Is Made On Suit Demurrer

Overruling in part and sustaining in part a demurrer filed in a suit based on a lease and share crop agreement, Judge Kales E. Lowe gave the defendants, O. W. Daniels and Bob Dale Daniels, 10 days in which to file an amended answer and cross-complaint.

The Daniels are being sued by Loren M. Stenzel for the return of five or its equivalent value in money, which was grown on ground purchased by her. The district court action is an outgrowth of a 2-year-old dispute over a lease agreement which was heard in district court here and is pending now in the state supreme court.

A home may be a tent, a rented house, an apartment, a mansion or a cabin. The real home is the direction of the people who make it. The home is people. The home is an atmosphere. Build the greatest mansion that is possible, and strip it of mother and father, take the children out of it, rob it of the home atmosphere and you have only a pile of brick and mortar left. Brick and mortar do not give the world character and moral stamina. The real home can carry on even with adverse surroundings, and build a real world if it is all built upon the right foundation.

Appointed

HAGERMAN, Feb. 3 - W. B. Brantford has been appointed territorial defense director for the district that includes Hagerman. Plans are being made by the Gooding county director and district directors, and will be made public as soon as they are completed.

READ TIMES-NEWS WANT ADS.

GET YOUR FARM LOANS

W. H. BARNARD
LURE INSURANCE COMPANY
A National Farm Loan Company

J. E. WHITE
For new low rates and terms
137 Main East Phone 247

We Connect With You - Service Anywhere in America

MOVING
FORD TRANSFER & STORAGE
227

UTAH-IDAHO-CALIF.-NEVADA-OREGON
Skilled, Efficient, Careful Movers, Packing, Draping, Low Cost.

FORD Transfer Storage

Does everything but the price!

- Better-than-ever fabrics!
- Newest Spring colors and prints!
- Smarter-than-ever styling!

TWIN FALLS STORE

VALENTINE GIFTS FOR THE HOME

Appreciated by every member of the family. Lasting Beautiful...

"Virtue" CHROME DINETTES

NEW 1951 STYLES JUST ARRIVED!
Beat the new Jan. price advance—buy from our present stock at old prices.

Just one of the many styles, colors and patterns we have in stock.

SETS PRICED UP FROM \$59.50 EXTRA CHAIRS available as desired.

Riser-Cain APPLIANCES

FREE Delivery Easy Terms

OPEN THRU FRIDAY Evenings

PHONE 2418

better-than-ever COTTONS in crisp waffle piques... 80 square percales ... broadcloths... still only

279

Misses' sizes!
Women's sizes!
Junior sizes!
Half sizes!

CASH AND CARRY VALUE

Cotton Shop... basement

Come a-running in to pick from these how-to-they-it buys! Waffle piques in striking new prints like the plaid... in soft pastel colors! Broadcloths with right stitched trimming! Percales in new wide pastel stripes! Hurry in for your style... color... size!

AT PENNEY'S