

3 Farm Organizations Voice Opposition on UMT

UMT Jan. 22 (UP)—The three farm organizations asked congress today to repeal military training.

UMT Jan. 22 (UP)—The three farm organizations asked congress today to repeal military training.

Capital's Finances Best in Three Years

UMT Jan. 22 (UP)—The hospital board's review of the hospital's financial condition for the year ended Dec. 31, 1951, showed a record of success for the first time in three years.

Assured Traffic Code Passes First Board Ballot

UMT Jan. 22 (UP)—An ordinance to enact the new traffic code was approved by the board of city commissioners on its first reading Monday night.

5,000 Is to Help What Weed

UMT Jan. 22 (UP)—A new weed control program is being launched by the city of Twin Falls.

Derailed Lull Ends in Spud Market

IDAHO FALLS, Jan. 22 (UP)—The potato market is showing signs of recovery after a period of lull.

to Name Cers for 1952

IDAHO FALLS, Jan. 22 (UP)—The city council has named the officers for the year 1952.

Vile and Brutal Slave World Tightens Its Grip on Nation, Grabs Youngsters

Editorial Note: This is the first of a series of editorials in which the author will discuss the various phases of the slave world's grip on the United States.

The slave world is tightening its grip on the United States. It is grabbing our youngsters and our resources. It is making us a vassal state.

Science Aid Enlisted in Search for Missing Men

SUN VALLEY, Jan. 22 (UP)—Searchers have been digging for three days at Sun Valley in an attempt to locate the bodies of the three missing men.

Jaycees Back Drive, Hear Talk on Schools

UMT Jan. 22 (UP)—The Jaycees are sponsoring a drive to improve schools in the area.

OPS Extends Adjustment of Potato Prices

BOISE, Jan. 22 (AP)—The office of price stabilization has extended its potato price adjustment.

None Hurt in Auto Crashes on Icy Roads

IDAHO FALLS, Jan. 22 (UP)—Two auto accidents occurred on icy roads today, but no one was hurt.

Spud Markup Margin Hiked

WASHINGTON, Jan. 22 (UP)—The government has hiked the markup on potatoes.

Baby's Death Is Caused by Polio

BOISE, Jan. 22 (UP)—Idaho's first polio death of 1952 was reported today.

No Parking Asked On Local Streets

BOISE, Jan. 22 (UP)—Gov. Len Jordan asked for no parking on local streets.

Panel of Six to Draw up New Education Program for Idaho

BOISE, Jan. 22 (UP)—A panel of six will draw up a new education program for Idaho.

More Snow Falls; Wind Is Expected

UMT Jan. 22 (UP)—More snow fell in most parts of Magic Valley Tuesday, changing the speculation from "if" to "when" the wind blows.

Bad Weather Numbs Large Area of U. S.

From AP and UP Reports—A cold and wind whipped across wide areas of the nation today.

Tiresome

UMT Jan. 22 (UP)—The weather is tiresome today.

U. N. Voices Truce Hopes

PANAMA, Canal Zone (Wednesday), Jan. 22 (UP)—The United Nations committee has voiced hopes for a truce.

Dual Calls Noted By Draft Officials

IDAHO FALLS, Jan. 22 (UP)—Draft officials noted dual calls for service.

New Helicopter Rescue Planned

MOUNTAIN HOME, Jan. 22 (UP)—A new helicopter rescue program is planned.

2 Hills Signed

BOISE, Jan. 22 (UP)—Two hills were signed today.

to Name Cers for 1952

IDAHO FALLS, Jan. 22 (UP)—The city council has named the officers for the year 1952.

Traffic Code Passes First Board Ballot

From Pass Case
master plans had set aside the space for the latter purpose, and state officials hope to build six-lane highways.

None Hurt in Auto Crashes

On Ice Roads
The driver of a 1934 Pontiac which collided with a 1940 International truck and semi-trailer driven by Delmar W. Wirberhorst, route 1, Twin Falls, at Fifth avenue and Second street south at 8:30 a. m. Tuesday.

Wendell Resident Dies at Age of 66

WENDELL, Jan. 22—Harry A. Smith, 66, died Monday night at Wendell.

T. F. City Hall to Get Recognition

National recognition will be given to the unusual features of the new city hall through illustrated articles in four magazines dealing with various phases of city administration.

Gooding Man Sued

BOISE, Jan. 22—Two damage suits were filed in U. S. district court today against Rev. Harry Starbuck Gooding, as result of a truck accident Sunday, Sept. 29, 1931.

Virgil A. Mayes Claimed by Death

RUPERT, Jan. 22—Virgil A. Mayes, 42, died at 11:25 a. m. Monday at his home following a long illness.

Edwin H. Adams Paid Final Honor

Funeral services for Edwin H. Adams were conducted Tuesday afternoon in the Reynolds funeral home, conducted by the Rev. E. Leslie Rolfs of the Church of the Ascension Episcopal.

Magic Valley Funerals

TWIN FALLS—Services for Daniel Anderson Hill will be held at 2 p. m. Saturday in the LDS state tabernacle. Interment will be made in the Twin Falls cemetery. Friends may call at the Twin Falls mortuary from 2 to 9 p. m. Friday and from 10 a. m. to 12 noon Saturday.

Dogs Kill Sheep

Louis Evans, 411 Locust street south, reported to city police Tuesday that two dogs killed one of his sheep and a white rabbit during the night.

Kayler Lodge No. 94 A. F. & A. M.

MARCONI TEMPLE, 319 Second Ave. W., Thursday, Jan. 24—8 P. M.

How To Hold FALSE TEETH More Firmly in Place

Do your false teeth—upper and lower—become loose, wobble or slip out of your mouth? This is a common trouble. It is caused by the teeth not being properly fitted. We do not say, "Oh, that's just old age," but we say, "Let us fix it for you."

Weather

From UP and AP Reports
Magic Valley—Mostly cloudy with intermittent snow tonight and Wednesday. High temperature Wednesday 25. Low Wednesday morning 11. Twin Falls temperature at 8 a. m. 24. Snowfall 12 inches.

Applicants

Several applications for the position of city manager here have been received. For consideration R. J. Schwendman, chairman of the board of city commissioners.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

Twin Falls News in Brief

Grange to Meet
The Twin Falls Grange will meet at 8 p. m. Wednesday in the Grange hall.

Record Crop Of Democrats Eye Top Job

WASHINGTON, Jan. 22—A record crop of Democratic presidential candidates was sprouting suddenly today as President Truman kept mum on his own plans.

Wendell Resident Dies at Age of 66

WENDELL, Jan. 22—Harry A. Smith, 66, died Monday night at Wendell.

T. F. City Hall to Get Recognition

National recognition will be given to the unusual features of the new city hall through illustrated articles in four magazines dealing with various phases of city administration.

Gooding Man Sued

BOISE, Jan. 22—Two damage suits were filed in U. S. district court today against Rev. Harry Starbuck Gooding, as result of a truck accident Sunday, Sept. 29, 1931.

Virgil A. Mayes Claimed by Death

RUPERT, Jan. 22—Virgil A. Mayes, 42, died at 11:25 a. m. Monday at his home following a long illness.

Edwin H. Adams Paid Final Honor

Funeral services for Edwin H. Adams were conducted Tuesday afternoon in the Reynolds funeral home, conducted by the Rev. E. Leslie Rolfs of the Church of the Ascension Episcopal.

Magic Valley Funerals

TWIN FALLS—Services for Daniel Anderson Hill will be held at 2 p. m. Saturday in the LDS state tabernacle. Interment will be made in the Twin Falls cemetery. Friends may call at the Twin Falls mortuary from 2 to 9 p. m. Friday and from 10 a. m. to 12 noon Saturday.

Dogs Kill Sheep

Louis Evans, 411 Locust street south, reported to city police Tuesday that two dogs killed one of his sheep and a white rabbit during the night.

Kayler Lodge No. 94 A. F. & A. M.

MARCONI TEMPLE, 319 Second Ave. W., Thursday, Jan. 24—8 P. M.

How To Hold FALSE TEETH More Firmly in Place

Do your false teeth—upper and lower—become loose, wobble or slip out of your mouth? This is a common trouble. It is caused by the teeth not being properly fitted. We do not say, "Oh, that's just old age," but we say, "Let us fix it for you."

Weather

From UP and AP Reports
Magic Valley—Mostly cloudy with intermittent snow tonight and Wednesday. High temperature Wednesday 25. Low Wednesday morning 11. Twin Falls temperature at 8 a. m. 24. Snowfall 12 inches.

Applicants

Several applications for the position of city manager here have been received. For consideration R. J. Schwendman, chairman of the board of city commissioners.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

Twin Falls News in Brief

Grange to Meet
The Twin Falls Grange will meet at 8 p. m. Wednesday in the Grange hall.

Record Crop Of Democrats Eye Top Job

WASHINGTON, Jan. 22—A record crop of Democratic presidential candidates was sprouting suddenly today as President Truman kept mum on his own plans.

Wendell Resident Dies at Age of 66

WENDELL, Jan. 22—Harry A. Smith, 66, died Monday night at Wendell.

T. F. City Hall to Get Recognition

National recognition will be given to the unusual features of the new city hall through illustrated articles in four magazines dealing with various phases of city administration.

Gooding Man Sued

BOISE, Jan. 22—Two damage suits were filed in U. S. district court today against Rev. Harry Starbuck Gooding, as result of a truck accident Sunday, Sept. 29, 1931.

Virgil A. Mayes Claimed by Death

RUPERT, Jan. 22—Virgil A. Mayes, 42, died at 11:25 a. m. Monday at his home following a long illness.

Edwin H. Adams Paid Final Honor

Funeral services for Edwin H. Adams were conducted Tuesday afternoon in the Reynolds funeral home, conducted by the Rev. E. Leslie Rolfs of the Church of the Ascension Episcopal.

Magic Valley Funerals

TWIN FALLS—Services for Daniel Anderson Hill will be held at 2 p. m. Saturday in the LDS state tabernacle. Interment will be made in the Twin Falls cemetery. Friends may call at the Twin Falls mortuary from 2 to 9 p. m. Friday and from 10 a. m. to 12 noon Saturday.

Dogs Kill Sheep

Louis Evans, 411 Locust street south, reported to city police Tuesday that two dogs killed one of his sheep and a white rabbit during the night.

Kayler Lodge No. 94 A. F. & A. M.

MARCONI TEMPLE, 319 Second Ave. W., Thursday, Jan. 24—8 P. M.

How To Hold FALSE TEETH More Firmly in Place

Do your false teeth—upper and lower—become loose, wobble or slip out of your mouth? This is a common trouble. It is caused by the teeth not being properly fitted. We do not say, "Oh, that's just old age," but we say, "Let us fix it for you."

Weather

From UP and AP Reports
Magic Valley—Mostly cloudy with intermittent snow tonight and Wednesday. High temperature Wednesday 25. Low Wednesday morning 11. Twin Falls temperature at 8 a. m. 24. Snowfall 12 inches.

Applicants

Several applications for the position of city manager here have been received. For consideration R. J. Schwendman, chairman of the board of city commissioners.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

Record Crop Of Democrats Eye Top Job

WASHINGTON, Jan. 22—A record crop of Democratic presidential candidates was sprouting suddenly today as President Truman kept mum on his own plans.

Wendell Resident Dies at Age of 66

WENDELL, Jan. 22—Harry A. Smith, 66, died Monday night at Wendell.

T. F. City Hall to Get Recognition

National recognition will be given to the unusual features of the new city hall through illustrated articles in four magazines dealing with various phases of city administration.

Gooding Man Sued

BOISE, Jan. 22—Two damage suits were filed in U. S. district court today against Rev. Harry Starbuck Gooding, as result of a truck accident Sunday, Sept. 29, 1931.

Virgil A. Mayes Claimed by Death

RUPERT, Jan. 22—Virgil A. Mayes, 42, died at 11:25 a. m. Monday at his home following a long illness.

Edwin H. Adams Paid Final Honor

Funeral services for Edwin H. Adams were conducted Tuesday afternoon in the Reynolds funeral home, conducted by the Rev. E. Leslie Rolfs of the Church of the Ascension Episcopal.

Magic Valley Funerals

TWIN FALLS—Services for Daniel Anderson Hill will be held at 2 p. m. Saturday in the LDS state tabernacle. Interment will be made in the Twin Falls cemetery. Friends may call at the Twin Falls mortuary from 2 to 9 p. m. Friday and from 10 a. m. to 12 noon Saturday.

Dogs Kill Sheep

Louis Evans, 411 Locust street south, reported to city police Tuesday that two dogs killed one of his sheep and a white rabbit during the night.

Kayler Lodge No. 94 A. F. & A. M.

MARCONI TEMPLE, 319 Second Ave. W., Thursday, Jan. 24—8 P. M.

How To Hold FALSE TEETH More Firmly in Place

Do your false teeth—upper and lower—become loose, wobble or slip out of your mouth? This is a common trouble. It is caused by the teeth not being properly fitted. We do not say, "Oh, that's just old age," but we say, "Let us fix it for you."

Weather

From UP and AP Reports
Magic Valley—Mostly cloudy with intermittent snow tonight and Wednesday. High temperature Wednesday 25. Low Wednesday morning 11. Twin Falls temperature at 8 a. m. 24. Snowfall 12 inches.

Applicants

Several applications for the position of city manager here have been received. For consideration R. J. Schwendman, chairman of the board of city commissioners.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

Seen Today

Three men pooling muscular resources to move woman's heavy car "wrecker" parking space.

Wendell Resident Dies at Age of 66

WENDELL, Jan. 22—Harry A. Smith, 66, died Monday night at Wendell.

T. F. City Hall to Get Recognition

National recognition will be given to the unusual features of the new city hall through illustrated articles in four magazines dealing with various phases of city administration.

Gooding Man Sued

BOISE, Jan. 22—Two damage suits were filed in U. S. district court today against Rev. Harry Starbuck Gooding, as result of a truck accident Sunday, Sept. 29, 1931.

Virgil A. Mayes Claimed by Death

RUPERT, Jan. 22—Virgil A. Mayes, 42, died at 11:25 a. m. Monday at his home following a long illness.

Edwin H. Adams Paid Final Honor

Funeral services for Edwin H. Adams were conducted Tuesday afternoon in the Reynolds funeral home, conducted by the Rev. E. Leslie Rolfs of the Church of the Ascension Episcopal.

Magic Valley Funerals

TWIN FALLS—Services for Daniel Anderson Hill will be held at 2 p. m. Saturday in the LDS state tabernacle. Interment will be made in the Twin Falls cemetery. Friends may call at the Twin Falls mortuary from 2 to 9 p. m. Friday and from 10 a. m. to 12 noon Saturday.

Dogs Kill Sheep

Louis Evans, 411 Locust street south, reported to city police Tuesday that two dogs killed one of his sheep and a white rabbit during the night.

Kayler Lodge No. 94 A. F. & A. M.

MARCONI TEMPLE, 319 Second Ave. W., Thursday, Jan. 24—8 P. M.

How To Hold FALSE TEETH More Firmly in Place

Do your false teeth—upper and lower—become loose, wobble or slip out of your mouth? This is a common trouble. It is caused by the teeth not being properly fitted. We do not say, "Oh, that's just old age," but we say, "Let us fix it for you."

Weather

From UP and AP Reports
Magic Valley—Mostly cloudy with intermittent snow tonight and Wednesday. High temperature Wednesday 25. Low Wednesday morning 11. Twin Falls temperature at 8 a. m. 24. Snowfall 12 inches.

Applicants

Several applications for the position of city manager here have been received. For consideration R. J. Schwendman, chairman of the board of city commissioners.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

What makes Olympia so satisfying?

ROXY
NOW ENDS TODAY

BURT LANCASTER
RIPS INTO THOSE RIFES!

TEN TALL
with JODY LAWRENCE
STARTS WED. RANDOLPH SCOTT
"MAN-IN-THE-SADDLE"

ORPHEUM
STARTING TOMORROW!
THE NEVER-BEFORE-FILMED SPECTACLE OF THE SMOKE JUMPERS!

RED SKIES OF MONTANA
TECHNICOLOR

LAUGHTON-KARLOFF
and SALLY FORREST
THE No. 2
HE TURNED HIS BACK ON GOD!
JOURNEY LIGHT
Sterling Hayden
Starring Inspiring!

Light OLYMPIA BEER

"It's the Water"

Olympia's rich, satisfying flavor is attributed to the rare artesian water from our own wells at Tumwater, Washington. This water improves every process of brewing. It extracts hidden flavors from hops and grains. It creates more active fermentation, giving sparkling life to the beer, and assures constant purity. Enjoy Olympia... America's Original Light Table Beer.

Visitors are always welcome at Olympia Brewing Company, Olympia, Washington.
"One of America's Exceptional Breweries"

MAGIC THEATRE-KIMBERLY

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

TUESDAY AND WED.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

GO FOR BROKE

McGraw-Hill's great success in "The World's Greatest" is the story of the 442nd Central Postal Directory.

**no's Farm
orker Lists
ow Decline**

Employment in the farm sector is declining according to the preliminary figures of the U. S. Department of Labor. The number of farm workers is estimated to be 1,200,000 in November, 1951, compared with 1,250,000 in December, 1950. The decline is attributed to the weather. The next large crop is expected to be the usual nature of the season.

**Magic Dam Not
Inclined to Free
Winter Visitors**

DIETRICH, Jan. 22.—Three Dietrichs are wondering if they ever are going to be free of Magic dam. Last week Preston Page and Ben Laurer flew to the dam but washed out their landing gear. In landing Ben Kirkpatrick went to their rescue but because of three feet of slushy snow on the ground couldn't take off with three men aboard. Kirkpatrick, leaving the two men with the airplane, flew to Twin Falls for parts and returned to Magic dam where they repaired Page's plane.

Last Friday morning the weather was so cold the three men couldn't get the airplane started. Eventually Calvin Page and J. D. Page drove a jeep to within a mile and one-half of the airplane and "showed" the engine. They succeeded in getting Page's airplane into the air, but at last, reports Kirkpatrick's airplane still was at Magic dam.

**Vile and Brutal Slave World Tightens
Its Grip on Nation, Grabs Youngsters**

(From Page One)

Minors—the favorite narcotic of the junkies. It's made from the juice of the poppy seed. A pound of heroin is worth about \$300 in Turkey. That same pound is worth from \$75,000 to \$100,000 on the sidewalks of American cities.

For these profits men will risk blood, steel, jail—and commit all manner of crimes. Men, women and children willingly take the same risks to get money to buy the stuff to satisfy their craving.

Less than three weeks ago federal bureau of narcotics agents staged the biggest racketeering raid in the world in the nation's history. They rounded up more than 500 suspected peddlers believed to have supplied addicts with more than \$16,000,000 worth of illicit dope yearly.

That's a racketeering raid. But the average dope addict spends at least \$10 a day for narcotics and about 50,000 are addicts in this country. That means the narcotics underworld takes \$500,000 a day or \$182,000,000 in tribute annually from the junkie slaves.

One "hooked" narcotics addict will do almost anything for the money he needs to buy another shot of

others have become alarmed at the increased rate of addiction among the boys and girls of high school age. The average age of the "junkies" has dropped in recent years.

In 1949, only 26 teen-age patients were admitted to the U. S. public health service hospitals at Lexington, Ky., and Fort Worth, Tex. In the last four months of 1950 this number had jumped to 700.

Most of these came from Chicago and New York and a few other large cities. Almost all of them came from broken homes, from families having no discipline, or from crowded neighborhoods—holding little hope of a better life to a youngster. But some came from good homes and from respected, well-to-do families.

It's a grave problem, as hard to solve as it is to explain.

(Next: The story of two teen-age "junkies"—a boy and a girl who become slaves to narcotics)

**Sale Agreement
Suit Dismissed**

District court action concerning a sale agreement for the Rex Clear store, 139 Shoshone street, south, was dismissed Monday by Judge James E. Love upon stipulation of parties to the suit.

Blanche Cox and Neal R. Dalton, who had executed a sale agreement with A. Spellman, filed suit against the latter to force compliance with the agreement. However, the matter has been settled.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

Keep it handy for the children every time you're out. Prized by mothers because tablets are in adult dose. Liked by children because of its pure orange flavor. Buy it today.

Benefit Scheduled

KIMBERLY—Jan. 22.—A benefit dance and auction for the March of Dimes will be held at the Pleasant Valley school south of here Saturday night.

It is being sponsored by the Pleasant Valley club and Pleasant Valley Grange.

READ TIMES-NEWS WANT ADS.

DR. GEORGE P. SCHOLER
OPTOMETRIST
Visual Analysis Contact Lenses
Phone 218 - 14 Main North
Twin Falls

OUR TRAINED SPECIALISTS

Using only the finest parts and factory methods will give your radio careful attention at reasonable prices. We repair all makes and models, all work guaranteed.

PHONE 2860

Youth Movement Meeting Planned

A United Christian Youth Movement committee meeting scheduled at 7:30 p.m. Thursday in the basement of the First Methodist church. Guest speaker will be Leola Eder, field representative for the movement.

The committee will be present from each participating church. Committees include a Junior high school student, a non-graduate member and sponsors. Representatives are welcome from churches not yet participating in the movement.

A youth week program will be presented at 3 p.m. Feb. 3 in the First Baptist church. Members of the Twin Falls a cappella choir will be guests.

Local goal of the United Christian Youth Movement is 400 young people, 12 to 24 years old, from all churches.

Increased average weekly earnings by more than \$2.50 from October to November. Food processing earnings went up \$4.30 a week and communications earnings rose \$3.40 a week. The majority of the remaining groups reported smaller increases.

Average weekly hours held up well with increases reported from October to November for all except two groups—construction and utilities. The increases were small, except for the food processing group's seasonal increase.

C. C. ANDERSON'S
January Jamboree

**January Sale of
DUPLER FUR COATS**

Continues!

SAVE 25% to 50% AND MORE!
Every fur... every style included!

TRADE-IN ALLOWANCES ON YOUR OLD FUR COAT

Mezzanine

c.c. ANDERSON'S
201 Main Ave. East — TWIN FALLS — Phone 2750

**BUY NOW AT ROPER'S
CLEARANCE SALE!**

Now... Big Reductions
ON 143 WARM TACKLE TWILL
SURCOATS

Field Stream

(left) Summit heavy duty satin twill with mouton fur collar, warm, an-ill quilted lining in tan, bark, green. Sizes 36 to 46. Our finest line. Regularly \$29.75.

NOW ONLY \$19.88

Chippewa Wool Jackets

Reg. \$57.50
NOW ONLY \$43

Burley, Rupert, Jerome, Twin Falls

Broadmoor SURCOATS

Heavy Burlington tackle twill — 100% Wool quilted interlining — Mouton collar — Green and bark colors. Sizes 38 to 46.

REGULAR \$16.75
NOW ONLY \$11.88

BE SURE
Buy your new car the
"SHOW DOWN" WAY

NEW '52 DODGE
Gives more for your money... in many more ways

DODGE-TINT SAFETY GLASS

When you come in to see the exciting new '52 Dodge... judge it the "Show Down" Way. You'll see in black and white how Dodge compares feature-by-feature with cars costing hundreds of dollars more.

One after the other you can check the performance, comfort and economy of the new '52 Dodge against other cars. You'll find features that make driving easier, safer, more economical... value that protects your investment and adds to the pride and prestige of Dodge ownership.

Here's the sensible way to "choose a new car" — to end all guesswork and gamble! What's more, the proof is free... no cost or obligation. So come in today and compare the beautiful new '52 Dodge the "Show Down" Way.

Special Features and Equipment Subject to Change Without Notice

NOW ON DISPLAY
BOB REESE MOTOR CO.
23 THIRD AVENUE-NORTH
PHONE 1870

SLACKS REDUCED TO CLEAR

HUNDREDS OF PAIRS of High Quality NATIONALLY KNOWN ALL-WOOL SLACKS

Gabardine in Desert Tones, Checks. Practically all of our large stock "made" all come "size 36" to "42" FREE ALTERATIONS.

\$12.95 VALUES... \$10.88
\$16.95 VALUES... \$12.88
\$18.95 AND \$19.95 VALUES... \$14.88

SPORT COATS

Tailored type, 100% wool fabrics. Mostly Small sizes. Burley, Jerome and Twin Falls stores only. Values to \$29.75

\$22.85

SHOES

HIGH QUALITY Nationally Advertised **SHOES**
DRASTICALLY REDUCED

NUNN-BUSH SHOES
And other fine... \$12.88
Values to \$19.95 (Not all styles included)

Weyenberg SHOES
And other fine... \$8.88
VALUES TO \$12.88

VALUES TO \$11.88

Most Sizes In Groups

Just Received **ZIPPER OVERSHOES \$4.98**

Get free proof today!
NEW '52 DODGE
Gives more for your money... in many more ways

When you come in to see the exciting new '52 Dodge... judge it the "Show Down" Way. You'll see in black and white how Dodge compares feature-by-feature with cars costing hundreds of dollars more.

One after the other you can check the performance, comfort and economy of the new '52 Dodge against other cars. You'll find features that make driving easier, safer, more economical... value that protects your investment and adds to the pride and prestige of Dodge ownership.

Here's the sensible way to "choose a new car" — to end all guesswork and gamble! What's more, the proof is free... no cost or obligation. So come in today and compare the beautiful new '52 Dodge the "Show Down" Way.

Special Features and Equipment Subject to Change Without Notice

NOW ON DISPLAY
BOB REESE MOTOR CO.
23 THIRD AVENUE-NORTH
PHONE 1870

Hundreds of Nationally Advertised **HATS**

PRICES SLASHED
Regular and Long Circle, Most Sizes

\$5.00 Values... NOW \$3.00
\$7.50 Values... NOW \$4.00
\$10.00 Values... NOW \$6.00
\$12.50 Values... NOW \$7.00
\$15.00 Values... NOW \$10.00
\$20.00 Values... NOW \$12.00

ROPER'S
"If It's From Roper's — It's Dependable"
BURLEY-RUPERT-JEROME-BUHL-TWIN FALLS

Special Events, Meetings Held by Church Groups

There was in charge of the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

At the meeting Monday at the meeting Monday. A group of the First Presbyterian church of this city. This hall was held by Mrs. C. G. Smith and Mrs. M. J. Kenna. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting. Mrs. M. J. Kenna was in charge of the meeting.

Betrothed

BETTY JO JENSEN (left center)

Wedding Slated By Betty Jensen

NEW, Jan. 22—Mrs. and Mr. M. L. Jensen announce the engagement and approaching marriage of their daughter, Betty Jo, to Arthur McClellan, son of Mr. and Mrs. Scott McClellan, Rupert. They plan to be married in February.

The bride-elect, a graduate of the high school, attended the LDS business college at Salt Lake City and is employed at the Cassia National Bank. Her fiancé, a graduate of the Utah State Agricultural college at Logan, is associated with his father in farming on the Minidoka project.

Games Featured

BURL, Jan. 22—Florence Cobb and Iris Jacobs were hostesses to the Dues club meeting last week at the schoolhouse. Miss Gentry, who was in charge of the game, presided. Prizes went to Mrs. Vivian Hicks, Mrs. Roy Morrison and Mrs. Della Haedels. Ammie Lou Mackay will be hostess Feb. 20 with Laura Crisp in charge of the program.

Club Meets

JEROME, Jan. 22—Mrs. A. A. Woodhead and Mrs. Wilson Churchman were hostesses for the High price was won by Mrs. William Smith and second prize by Mrs. Bert Fuller. Mrs. Churchman won the guest prize.

Care of Your Children

By ANGELO PATRI
Jackie is 3 years old and his cousin Tommy is 6. Jackie was visiting Tommy and his mother was visiting Jackie. The two boys were in the playroom, a porch that opened from the living room. Tommy had a faint idea of building a barn. He had it half finished and was preparing to work on it when Jackie spoke of the floor.

"Don't touch that, Jackie. It isn't finished and I want to work on it now."
"Shoot," shouted Jackie, and kicked not only the barn down, but all the other little bits and houses sending the toy animals flying about the floor.

"You're a nasty little soap. That's what you are," shouted Tommy. "I'll show you and I'll hold him of the screaming Jackie and smacked his face. Both mothers came rushing. Tommy's mother, who was named— and angry. "You get upstairs to your room, young man. I'll attend to you later and she—" Tommy's mother said to the boy like you, instead of playing nicely with your little cousin—"

"Never mind what he did. He's only a baby and you're a big year-old boy. Get upstairs and stay there."
It was too bad, of course, but the blame rests with the mother who did not remember that there is a very wide span of interests between the young and the old ones. They do not play well together.

Twin Falls Club Members Report

Week's Sessions
Mrs. S. Parker Richards gave the lesson on "the old prospector" at the meeting Monday of the Camp Mary Lois, Daughters of Utah Pioneers, at the home of Mrs. W. L. Chauvency. Mrs. Richards was assisted by Mrs. Violet Deus.

Mrs. Chauvency read a poem in honor of her mother, Mrs. Horace Hancey, and Mrs. M. J. Williams read "A Miner's Thanksgiving" Mrs. C. G. Smith, assisted by Mrs. Williams and Mrs. Mabel Judd, served refreshments.

Meals and Club
Mrs. Joe Berks was hostess at an all-day meeting and sewing circle of the Morningstar club. The day was spent making a quilt for a needy family and a polio lunch was served. Mrs. George Ritter and Mrs. H. Burman were guests.

Past Oracles
A new year-making project was planned at the meeting of the Past Oracles club Monday at the home of Mrs. Chris Smith. The project was to make a quilt for the club's next meeting Feb. 18.

Rupted Ceremonies
Held Ceremonies
The Rock Creek Worthwhile club will meet at 2 p. m. Thursday, instead of Wednesday as previously reported, at the home of Mrs. Jean Hanson with Mrs. M. J. Kenna as hostess. Dr. C. Glenn Hoos will talk on polio.

Mrs. E. M. Dosselt will be hostess to the Emmon club at 12:30 p. m. Wednesday at a luncheon will be served and rolls will be furnished. Election of officers is scheduled. Members are requested to bring old Christmas cards to the meeting.

Group meetings of the First Presbyterian church Women's association will be held at 2:30 p. m. Thursday. Group No. 1 will meet with Mrs. J. M. Pierce, leader, 220 Seventh avenue north; group No. 2 with Mrs. L. B. Breckenridge, 137 Seventh avenue north; with Mrs. Alice Moore, leader, group No. 3, at the home of Mrs. Earl Prunty, 409 Fourth avenue north; Mrs. Calvin Set, leader, and group No. 4 with Mrs. E. M. Sweetley, 228 1/2 Main boulevard, with Mrs. R. L. Dunken, leader.

Chapter Meets
ALBION, Jan. 22—Naomi chapter No. 4, Order of Eastern Star, met Thursday night for the secretary's report. Mrs. H. E. Wessel and Mrs. J. H. Maloney conducted the ceremony. Mrs. Walter Amende and Mrs. Mark Bowden were on the refreshment committee. The next meeting, Feb. 7, will feature a drill by Mrs. Steve Mahoney and symphony of the east by Mrs. C. E. Simonsen.

Party Sponsored
FAIRFIELD, Jan. 22—A public card party was sponsored by the Camas club Thursday evening at the American Legion hall and took the piece of the regular January meeting. Proceeds will be given to the student council to pay for new high school band uniforms. Hostesses for the evening were Mrs. P. T. Wolkstein, Mrs. Wayne Stokes and Mrs. M. J. Kerns.

Birthdays Fete
HEYBURN, Jan. 22—Mr. and Mrs. Edwin Stube entertained in honor of the birthday anniversary of Mrs. Cora Hamner, Idaho Falls, who is visiting relatives here.

Boxes Sent
SPRINGDALE, Jan. 22—Members of the Springdale ward Relief society have sent 14 boxes of homemade candy, cookies and cake to servicemen. It was reported here Monday.

Calendar

SHOSHONE—Jolly stitchers will meet at 2:30 p. m. Friday at the home of Mrs. M. J. Kenna.

Wesleyan Service guild of the Methodist church will meet at 8 p. m. Wednesday with Mrs. Vermon E. Smith, 415 1/2 Sixth boulevard.

Maroon club members will meet at 2 p. m. Thursday at the schoolhouse. Mrs. Homer Crawford and Mrs. J. W. Carlier will be hostesses.

The Loyal Women's class of the First Christian church will hold a party at 2:30 p. m. Thursday with Mrs. Edna Smith, co-hostesses will be Mrs. Earl Miller, Mrs. Oboe Johnson and Mrs. H. V. Reynolds.

Roll call will be answered with "my husband's a soldier" at the Good Will club meeting at 2:30 p. m. Wednesday with Mrs. H. H. Boper, 221 Third avenue. Mrs. John Rodman will furnish the white elephant.

Group meetings of the First Presbyterian church Women's association will be held at 2:30 p. m. Thursday. Group No. 1 will meet with Mrs. J. M. Pierce, leader, 220 Seventh avenue north; group No. 2 with Mrs. L. B. Breckenridge, 137 Seventh avenue north; with Mrs. Alice Moore, leader, group No. 3, at the home of Mrs. Earl Prunty, 409 Fourth avenue north; Mrs. Calvin Set, leader, and group No. 4 with Mrs. E. M. Sweetley, 228 1/2 Main boulevard, with Mrs. R. L. Dunken, leader.

Chapter Meets
ALBION, Jan. 22—Naomi chapter No. 4, Order of Eastern Star, met Thursday night for the secretary's report. Mrs. H. E. Wessel and Mrs. J. H. Maloney conducted the ceremony. Mrs. Walter Amende and Mrs. Mark Bowden were on the refreshment committee. The next meeting, Feb. 7, will feature a drill by Mrs. Steve Mahoney and symphony of the east by Mrs. C. E. Simonsen.

Party Sponsored
FAIRFIELD, Jan. 22—A public card party was sponsored by the Camas club Thursday evening at the American Legion hall and took the piece of the regular January meeting. Proceeds will be given to the student council to pay for new high school band uniforms. Hostesses for the evening were Mrs. P. T. Wolkstein, Mrs. Wayne Stokes and Mrs. M. J. Kerns.

Birthdays Fete
HEYBURN, Jan. 22—Mr. and Mrs. Edwin Stube entertained in honor of the birthday anniversary of Mrs. Cora Hamner, Idaho Falls, who is visiting relatives here.

Boxes Sent
SPRINGDALE, Jan. 22—Members of the Springdale ward Relief society have sent 14 boxes of homemade candy, cookies and cake to servicemen. It was reported here Monday.

Kimberly Group Sets Hat Dance

KIMBERLY, Jan. 22—A hat dance will be held at 8:30 p. m. Saturday by members of the Kimberly Grange hall with Mr. and Mrs. Clarence Heath and Mr. and Mrs. Al Handing as hosts. Members are to wear hats representing a round or square dance. Prizes will be given for the most original chapeaux and those not wearing hats will be penalized. The Kimberly club also announces that members were guests of the Rupert Hoedowners club last Saturday.

Party Given

Mrs. and Mrs. J. D. Staats were hostess to the largest party Saturday evening with Mr. and Mrs. J. G. Winkle as co-hosts. Pinchelle prizes were received by Mr. and Mrs. J. N. Blakely, high, and Mr. and Mrs. H. C. Huffman, second high. The next meeting will be a dinner at 7 p. m. Feb. 16 at the home of Mr. and Mrs. Roy Smalley, assisted by Mr. and Mrs. Blakely.

Program Given
RICHTFIELD, Jan. 22—History of early Idaho settlers was the program topic for the Richtfield Women's club with Mrs. D. E. Wilcox, program chairman. Mrs. E. W. review of Mrs. Claire Bracken's book, History of Idaho. Club members answered roll call by describing Idaho scenic sites illustrated with pictures. Mrs. Arthur Peterson outlined plans for the club scrapbook. Refreshment hostesses were Mrs. Kessiah Rose and Mrs. Wilcox.

DIETING NEED NOT BE A SAD AFFAIR

Proper diet... supervised by your doctor... can be a very happy incident... giving you a new feeling of well being and healthful joy.

"Energy" is a much needed quality... during reducing diets... Olympic Meal Bread... made from a secret combination of flaked whole grains... with abundant flavor... provides energy... during tireless reducing diets.

Olympic Meal Bread makes the best toast you ever tasted... and brings you more vitamins, minerals and proteins.

Your Grocer has Olympic Meal Bread

SEARS ROEBUCK AND CO.

complete UPHOLSTERY SERVICE

CALL NOW

SEARS

403 Main Ave. West Phone 2860

Falk's Sale!... our entire stock of Used Appliances

up to 50% OFF and more

all Famous Name...
• Refrigerators
• Radios • Ranges
• Sewing Machines
• Washing Machines

Buy Now!... And Save

Use Falk's Easy Payment Plan

Electrolux SPECIALS for TUE. and WED.

CHOCOLATE MARSHMALLOW ROLLS... Each 9c

PURE PORK Sausage 3 Lbs. \$1

"Taste Good" CHEESE CRANBERRIES

2 LB. LOAF 1 Pound Package..... 15c

79c

5 Points West

50 For Your Old Living Room Suite - On A New One

Large Selection of Styles and Colors

LOWEST PRICES IN THE CITY!

MAUDE BROWN

FURNITURE MUSIC APPLIANCES

143 Main Avenue East

Sports FROM ALL ANGLES

By Bob Gilman

Silver Creek, the famous stream that winds its way through the Wood River valley, has become a main point for the winter fishing season although the general sportmen is several months away.

The state fish and game commission set aside a two-mile stretch of the stream for winter fishermen only last week and cut the bag limit to one fish in that area.

Many leaders in the organized sportmen's movement in Magic Valley have the good news of the action came from Boise, Paul Thomas, Twin Falls, district commissioner, was asked to explain.

Paul Thomas, district commissioner, was asked to explain the plan. He was notified on the motion picture by R. C. Cole, Boise, Idaho, state commissioner chairman.

The silver creek controversy will be providing some skirmishes in the near future.

You think you're troubled? You should be in the shoes of Larry Elmer, head coach at Filer.

This is one of the oldest years when Filer's coat of experience, tall and big men for all sports.

Stene said, "We haven't given up. We're still in there battling although we're not in the lead."

Nine Clashes Set By Magic Valley Loopmen Tonight

The Rupert Pirates and the Filer Wildcats will play a "solo" contest tonight in Big Seven conference while other league teams take a breather from conference games.

Paul and Howard at Rupert, Idaho, will play at Bellevue, Gooding State at Bliss, Shoshone at Glenn Ferry, Hallett at Carey and Hagerman at Fairfield.

Several other kids were running around with their heads in the sand. It's things like this that makes you wonder sometimes why young men enter the season by young men who wonder the older ones have young men.

Local Bowlers Continue Lead In Elks Loop

Twin Falls Elks continued to hold a slim lead in the tri-city Elks bowling league after the second meeting.

Game Switched HANSEN, Jan. 22—The scheduled basketball game between Hamman and Elks at Filer was switched to play at Hagerman instead of Kimberly as previously announced.

Richards Tops Himself

The Rev. Robert Richards, representing the Illinois Athletic club, clears the bar with polevault at 15 feet, three inches during the Philadelphia Invitational charity track meet.

Illinois Moves Into Top Position of Poll

NEW YORK, Jan. 22 (AP)—The University of Illinois basketball team, which has been threatening for some time to take over the No. 1 spot in the weekly Associated Press poll, finally made it today.

Bengals Beat Western State In 65-45 Game

POCAHONTO, Jan. 22 (AP)—The Bengals' fast-break to top performance in the Idaho State college football game easily defeated Western State college 65-45 Monday night.

Smasher of Cage Fixes Honored

NEW YORK, Jan. 22 (AP)—District Attorney Frank S. Hogan will be honored as "Smasher of the Cage" by Sports League, "The Athletic" and the "organization's first annual awards and dinner" at the Hotel Astor Sunday night.

Walcott Faces Loss of New Title Unless He Has Bout Soon

NEW YORK, Jan. 22 (AP)—Bob Christenberry, chairman of the New York state commission, said Monday heavyweight champion Jersey Joe Walcott will have to fight an opponent unless he agreed within 15 days to meet a "legitimate contender."

Carey Residents Ask Deer Study

CAREY, Jan. 22—Carey residents asked the state fish and game department Monday night to make an immediate study of deer conditions in this area.

Gooding Lions Outlaw Cage Tourney Nears

GOODING, Jan. 22—The 25th annual Gooding Lions outdoor basketball tournament, the granddaddy of all outdoor basketball tournaments in the Pacific northwest, will be held here Jan. 30-31.

Melby Shoots For Title in Mat Highlight

The junior heavyweight championship of the intermountain area will be at stake here Wednesday night when challenger Billy Melby takes on champion Ben Cummings in the main event of the weekly mat program sponsored by the Twin Falls VFW at Radio Theatre.

Advertisement for SPONGE BASKETBALL featuring 'IS KLICKIN' and '8:15 TONIGHT' with a list of items and prices.

Bowling Scores table with columns for player names and scores.

Church League table with columns for team names and scores.

St. Edward's table with columns for player names and scores.

Merchants League table with columns for player names and scores.

A & B table with columns for player names and scores.

Western Optical table with columns for player names and scores.

Reliable Hardware table with columns for player names and scores.

Kimberly Wins table with columns for player names and scores.

LOOK AT THESE BARGAINS advertisement for SATIN SPRED and other items.

Sword Puzzle

1. Circle
2. Rabbit
3. Bait
4. Bait
5. Bait
6. Bait
7. Bait
8. Bait
9. Bait
10. Bait
11. Bait
12. Bait
13. Bait
14. Bait
15. Bait
16. Bait
17. Bait
18. Bait
19. Bait
20. Bait
21. Bait
22. Bait
23. Bait
24. Bait
25. Bait
26. Bait
27. Bait
28. Bait
29. Bait
30. Bait
31. Bait
32. Bait
33. Bait
34. Bait
35. Bait
36. Bait
37. Bait
38. Bait
39. Bait
40. Bait
41. Bait
42. Bait
43. Bait
44. Bait
45. Bait
46. Bait
47. Bait
48. Bait
49. Bait
50. Bait
51. Bait
52. Bait
53. Bait
54. Bait
55. Bait
56. Bait
57. Bait
58. Bait
59. Bait
60. Bait
61. Bait
62. Bait
63. Bait
64. Bait
65. Bait
66. Bait
67. Bait
68. Bait
69. Bait
70. Bait
71. Bait
72. Bait
73. Bait
74. Bait
75. Bait
76. Bait
77. Bait
78. Bait
79. Bait
80. Bait
81. Bait
82. Bait
83. Bait
84. Bait
85. Bait
86. Bait
87. Bait
88. Bait
89. Bait
90. Bait
91. Bait
92. Bait
93. Bait
94. Bait
95. Bait
96. Bait
97. Bait
98. Bait
99. Bait
100. Bait

Solution of Yesterday's Puzzle

DOWN
1. Wasp
2. Wasp
3. Wasp
4. Wasp
5. Wasp
6. Wasp
7. Wasp
8. Wasp
9. Wasp
10. Wasp
11. Wasp
12. Wasp
13. Wasp
14. Wasp
15. Wasp
16. Wasp
17. Wasp
18. Wasp
19. Wasp
20. Wasp
21. Wasp
22. Wasp
23. Wasp
24. Wasp
25. Wasp
26. Wasp
27. Wasp
28. Wasp
29. Wasp
30. Wasp
31. Wasp
32. Wasp
33. Wasp
34. Wasp
35. Wasp
36. Wasp
37. Wasp
38. Wasp
39. Wasp
40. Wasp
41. Wasp
42. Wasp
43. Wasp
44. Wasp
45. Wasp
46. Wasp
47. Wasp
48. Wasp
49. Wasp
50. Wasp
51. Wasp
52. Wasp
53. Wasp
54. Wasp
55. Wasp
56. Wasp
57. Wasp
58. Wasp
59. Wasp
60. Wasp
61. Wasp
62. Wasp
63. Wasp
64. Wasp
65. Wasp
66. Wasp
67. Wasp
68. Wasp
69. Wasp
70. Wasp
71. Wasp
72. Wasp
73. Wasp
74. Wasp
75. Wasp
76. Wasp
77. Wasp
78. Wasp
79. Wasp
80. Wasp
81. Wasp
82. Wasp
83. Wasp
84. Wasp
85. Wasp
86. Wasp
87. Wasp
88. Wasp
89. Wasp
90. Wasp
91. Wasp
92. Wasp
93. Wasp
94. Wasp
95. Wasp
96. Wasp
97. Wasp
98. Wasp
99. Wasp
100. Wasp

DOG HOUSE - MAJOR HOOPLE

WHAT MY FRIEND RAJUL
OWNED A SMALL WALLABY
AS HIS PETS AND IN
STRANGE RAJUL MUST
TEND A CONCLAVE OF
23 FISHERMEN AND 3
KINGS IF NEEDED CARE!
FOR THE ANIMAL
LITTLE FELLOW
TIME AS A KITTEN
AND BROUGHT AS A GUTTON!

DO YOU WANT TO GO
OUT OF HERE ON ALL
FOUR LEGS? I LIKE A
HIPPO? JUST TRY
TO BRING ANY
MORE ANIMALS
IN THIS HOUSE!
THE ZOO IS
COMPLETE AS IT
IS!

LIKE THAT

By NEHER

... It
she sheep doesn't help anymore, doctor ... It
is me of the high price of lamb chops ...

GUMPS

HAVE
ANOTHER
ONE OF
YOUR FAMOUS
WICKI-WACKS, EH?

OK, LALSH... BUT I
DREAMED THAT A FLOCK
OF VULTURES ATTACKED
A CUCKOO BIRD... AND
THE CUCKOO WAS WEARING
YOUR FA...

THINK YOU'RE
CUTE, DON'T YOU?
WELL, LET ME
TELL YOU
SOMETHING!

I'M NOT THE KIND
OF BIRD THAT BUILDS
MY NEST IN CUCKOO
CLOCKS... I BUILD MINE
IN BARK UNDER A
WISE CANARY!

OLD DUCK

By WALT DISNEY

WE'RE GOING
"OUT OF
BUSINESS."
UNCA DONALD!

OH, YEAH?
PRECISELY
WHAT?

ON PRACTICE
FIRST AID
ON PEOPLE
WANTING
FANTASIES!

ON WIFE
GO AHEAD!

THREE
PLEASE!

WEDDING
FESTIVAL
TELEPHONE
SHRIEKING
GROANS!

OUT OUR WAY

By WILLIAMS

I CAN'T JUMP THAT
TELL YOU! MOVE
OVER AND THE TEL-
SEAT AND THE TEL-
"YOU WANT TO DO?"

NOT ME--YOU NEVER
BELIEVED WOMEN SHOULD
DRIVE AND WOULD NEVER
TEACH THEM TO DRIVE!
I DON'T WANT TO
"WANT SOMETHING
ALONG!"

BOB'S THIRTY YEARS TOO SOON

SIDE GLANCES

By GALBRAITH

"We're saving like mad to pay our taxes--so we're just
visiting friends instead of stepping out and enjoying our-
selves!"

CARNIVAL

By DICK TURNER

"Recess?--Dis-ain't-no time to stop an' play games!"

ALLEY OOP

BELIEVE ME, I WAD
ALPHE REVERED
WENT TO BATHING
AN' HIS DEPUTY
DROVE OFF!

I'LL NEVER KNOW WHY THEY
DIDN'T GET CLOUSED ABOUT
TWINN'S TRACKS
DOWN AROUND
HERE.

OH, WELL! TO THE
REAR OF THE CONFEDERATE
SLIP BACK
INTO THE OLD
GOLDEN

IF FOR ONE WILL
BE HELD TO
SLIP BACK
INTO THE OLD
GOLDEN

TELEPHONE
DOCK!

BUT WHAT'S THAT?
I'M THINKING YOU
WANT TO GO
MOVING, BO?

BUGS BUNNY

CAWON, CROCK
PEEK UP!
IN JUDGES!

CITY DOG
SPOON
SPOON!

I WONDER WHY HE CAN'T
KEEP A SECRETARY

I ALSO WONDER IF HIS FRENCH
IS THAT FILL WANT...
TO QUIT P!

AWH! I WONDER IF IT
WAS THE SAME OLD STICK
SOMEONE TOOK OUT
WHY OTHERS
LEFT SP?

GOING SOME-
PLACE

IT'S UN-BRETTEN!

I BET IT PLAINS HIS
MIND IF YOU BET HE
DIES YOU COULD WIN
A BIG BUN!

DON'T
TRY TO
BURN ME
SIBB!

LEAD'S ORDER! ANTI-
RADIATION TREATMENT
FOR THE FLEEVING! AN
I'M ONLY ORDERING! LE
DOWN OR YOU'LL GET
AN ANAESTHETIC!

FWAH! WHY SHOULD
MYSTERYMAN COOGE
A GENERAL
EARTHQUAKE?
HOOOON!
LOOKS!

COBBI! AMAZING
HOW FAST THINGS
MOVE NOW!

ALLEY OOP

TELEPHONE
DOCK!

BUT WHAT'S THAT?
I'M THINKING YOU
WANT TO GO
MOVING, BO?

VIG FLINT

YOU, THE VIC FLINT,
I PROMISE YOU A
STREET BEHIND
PRAISE HE WAS
RUNNING AWAY
WHOSE
PERSECUTION
OVER CHARGE.

THE MURDER OF
A MAN WHO WAS
KIDNAPED TO
HAVE COMMITTED
SUICIDE--HARRISON
O'CONNOR!

AND I TO
CERTAIN
CALLS
ON THE
CRIMINAL
DEPARTMENT
DETECTIVE
THE SHUFFLE
TO GET
EVERY
SACRAGE.

WHICH CAR DO WE
USE TONIGHT
CALL?

I'M FEELING LUNGOOR
WE'LL TAKE THE
"HARRIS"

IT'S BRIGHT-NETTY, THE
SYMPHONY IS JUST
STARTING
LIT'S GO HOME!

CAPTAIN EASY

THE
CLAIMS
AND WHY WOULD
I CAN'T IMAGINE!
BUT REVEAL WIFE
FLORIDA WILL FIND
IT'S REGISTERED IN
MY NAME!

THAT'LL TAKE
A LITTLE TIME,
JUST LOCK UP
TILL WE HAVE
THIS OUT!

CALL ON DEAR!
COULDN'T YOU
JUST LOCK UP
EASY AS A
HOT PLATE, AND
LET ME WRITE
HERE?

DIME NARCOTICS BILL
INCLUDING RE-SO LONG-AT
CUSTOMS I COULDN'T TELL
THAT CAR WITH IT COULD BE
THE BUBBER! BUT I'LL CATCH
IT NOW. THE COP WHO
HUNDRED GRAND WORTH
OF DOB IN IT!

BOOTS

YOU'VE BEEN 3
WEEKS
FULL FOR
MY WIFE!
MINUTES!

BORRY! I
HARDLY
MY WIFE--
SO I JUST HAVEN'T
BOUGHT A
NEW ONE YET!

IN THE ONLY ONE AT HOME--AND
I HAVEN'T BEEN TO THE STORE
AND NO ONE ELSE THERE
--SO I JUST HAVEN'T BOUGHT
TOM! TOM!

DOORBELLS
ELECTRICITY!

OH, BUT MY
PRETENSE IS WORTH
SOMETHING TOO!

BUT YOUR
PRETENSE
IS WORTH
SOMETHING
TOO!

GASOLINE ALLEY

I'm up at Post office
yesterday, shoes, and you
should see their "receptions!"

hear she's
a honey,
Corky!

What I want to
know is, did Pop
pick her out?

If he didn't,
I don't use the
vetrol.

I'm wondering
what Mom will
say.

Pop told her about the
gas, but I'll bet he left out
some of the details.

BUGS BUNNY

CAWON, CROCK
PEEK UP!
IN JUDGES!

CITY DOG
SPOON
SPOON!

DIXIE DUGAN

I WONDER WHY HE CAN'T
KEEP A SECRETARY

I ALSO WONDER IF HIS FRENCH
IS THAT FILL WANT...
TO QUIT P!

AWH! I WONDER IF IT
WAS THE SAME OLD STICK
SOMEONE TOOK OUT
WHY OTHERS
LEFT SP?

GOING SOME-
PLACE

IT'S UN-BRETTEN!

SCORCHY

I BET IT PLAINS HIS
MIND IF YOU BET HE
DIES YOU COULD WIN
A BIG BUN!

DON'T
TRY TO
BURN ME
SIBB!

LEAD'S ORDER! ANTI-
RADIATION TREATMENT
FOR THE FLEEVING! AN
I'M ONLY ORDERING! LE
DOWN OR YOU'LL GET
AN ANAESTHETIC!

FWAH! WHY SHOULD
MYSTERYMAN COOGE
A GENERAL
EARTHQUAKE?
HOOOON!
LOOKS!

COBBI! AMAZING
HOW FAST THINGS
MOVE NOW!

EILABENER

WHAT'S
IN THAT SHACK UNDER
THE CHIMNEY?
IS IT A NEW
CHEMISTRY SET?

GUARD--THESE THINGS STILL
SMELL LIKE FLEEVING!
CAN'T SEEM TO GET THE
SMELL OUT OF THE BORK
CHOPPER!

HEBBI! AN ASS A
CONFEDERATE
MONEY--WORTH--IT
PARAMANT!

HERE'S WHERE I DETOUR
AROUND THE BRIDGE--
THAT ARGENT
I LOVE IT!

I CAN'T DETOUR
ANY MORE!

ALLEY OOP

TELEPHONE
DOCK!

BUT WHAT'S THAT?
I'M THINKING YOU
WANT TO GO
MOVING, BO?

Markets and Finance

Stocks Livestock Grain

MARKETS AT A GLANCE

NEW YORK, Jan. 21 (AP)—Stocks closed in a recovery, with most of the gains in the industrial group.

Am. Stores	115.00	115.00
Gen. Elec.	42.00	42.00
Int. Harb.	48.00	48.00
Ind. Gas	25.00	25.00
Marine Corp.	40.00	40.00
Radio Corp.	27.00	27.00
Steel Ind.	23.00	23.00
U. S. Steel	41.00	41.00
W. Va. Coal	35.00	35.00
Y. C. Ind.	22.00	22.00
Am. Sugar	15.00	15.00
Am. Tobacco	12.00	12.00
Am. Whiskey	18.00	18.00
Am. Tea	20.00	20.00
Am. Coffee	22.00	22.00
Am. Oil	15.00	15.00
Am. Gas	18.00	18.00
Am. Paper	20.00	20.00
Am. Textile	22.00	22.00
Am. Lumber	24.00	24.00
Am. Iron	26.00	26.00
Am. Steel	28.00	28.00
Am. Ship	30.00	30.00
Am. Air	32.00	32.00
Am. Rail	34.00	34.00
Am. Tel.	36.00	36.00
Am. Ins.	38.00	38.00
Am. Bank	40.00	40.00
Am. Broker	42.00	42.00
Am. Dealer	44.00	44.00
Am. Investor	46.00	46.00
Am. Speculator	48.00	48.00
Am. Trader	50.00	50.00

Expert Opens Local Survey On Fire Rates

TWIN FALLS, Jan. 21 (AP)—Local conditions and resulted in no change in the fire rates for 1935. The local fire department is now conducting a survey of the fire rates in the city.

This report, available in four to five days, will be used by the insurance companies and their special agents, and to city officials for the use in fire protection facilities.

The report also is available to other interested groups in the city.

The report also is available to other interested groups in the city.

Twin Falls Radio Schedules

KLIX (1195 KILOCYCLES) 5:30 PM-10:30 PM	KVMV (615 KILOCYCLES) TUESDAY	KFTL AM-FM (730 KILOCYCLES) TUESDAY
8:00 The New World	8:00 The New World	8:00 The New World
8:30 The New World	8:30 The New World	8:30 The New World
9:00 The New World	9:00 The New World	9:00 The New World
9:30 The New World	9:30 The New World	9:30 The New World
10:00 The New World	10:00 The New World	10:00 The New World
10:30 The New World	10:30 The New World	10:30 The New World

Air Warning Net to Stage Tests Sunday

BOISE, Jan. 21 (AP)—Southern Idaho's air warning net will get its first workout next Sunday.

The net will be tested in a series of tests at various points in the state.

The net is a cooperative effort of the military and civilian agencies.

Butter and Eggs

Item	Price
Butter	23.00
Eggs	18.00
Flour	15.00
Wheat	12.00
Barley	10.00
Oats	8.00
Corn	6.00
Hay	4.00
Straw	3.00
Wool	2.00
Hide	1.00
Skinner	0.50
Feather	0.25
Manure	0.10

Native of Albion Claimed by Death

HALLEY, Jan. 21 (AP)—Bert Rooker, a native of Albion, was claimed by death Saturday.

Rooker was a resident of Halley for many years.

No Season Parking Fines

BOISE, Jan. 21 (AP)—City officers collected \$16 in bonds for parking violations Monday.

The bonds were for parking in prohibited areas.

Marines Seeking Crew Volunteers

BOISE, Jan. 21 (AP)—Former marine corps aviators are being sought as crew members for a new project.

The project is a cooperative effort of the military and civilian agencies.

Guilt Admitted on Larceny Charges

BURLEY, Jan. 21 (AP)—Robert P. Rooker, 21, pleaded guilty to probation Tuesday morning to a charge of larceny.

Rooker was arrested on charges of larceny.

TERMINES PENTACHLOROPHENOL

TERMINES, Jan. 21 (AP)—Professional control services treated timbers of all types with wood preservative.

The service is provided by the firm's equipment.

Potatoes-Onions

Item	Price
Potatoes	2.50
Onions	3.50
Wheat	12.00
Barley	10.00
Oats	8.00
Corn	6.00
Hay	4.00
Straw	3.00
Wool	2.00
Hide	1.00
Skinner	0.50
Feather	0.25
Manure	0.10

R. P. Hubbs Dies

SHOSHONE, Jan. 21 (AP)—Robert P. Hubbs, a resident of Shoshone since 1910, died at the Alexander nursing home Tuesday.

Hubbs was a prominent citizen of Shoshone.

AUCTION SALE

WATERBURY, Jan. 21 (AP)—Port Angeles, Wash., Jan. 22: A helicopter crashed in the mountains here Saturday.

The helicopter was on a routine flight.

Stock Averages

Index	Value
Dow Jones	200.00
Am. Composite	150.00
Ind. Ave.	100.00
Transp. Ave.	80.00
Chem. Ave.	60.00
Metals Ave.	40.00
Auto Ave.	30.00
Food Ave.	20.00
Textile Ave.	15.00
Finance Ave.	10.00
Real Estate Ave.	5.00
Energy Ave.	3.00
Health Care Ave.	2.00
Technology Ave.	1.50
Consumer Goods Ave.	1.00
Industrial Equipment Ave.	0.50
Construction Ave.	0.25
Utilities Ave.	0.10
Government Bonds	0.05

IRON TRUCKS

IDAHO FALLS, Jan. 21 (AP)—Iron trucks were used to transport material during the construction of a new building.

The trucks were part of a fleet owned by the contractor.

THURSDAY, JAN 24

SALE STARTS 12:00 NOON Lunch on Grounds

LIVESTOCK
10 MILK COWS—All will be fresh within 3 weeks. Bred to a registered white-faced cow.

MACHINERY
Oliver '70 tractor
Oliver '60 tractor
Manure loader for '60 tractor
Oliver hang-on planter
Oliver hang-on sprayer
Oliver hang-on pump and bean cultivator
Oliver hang-on bean cutter
(Above Oliver equipment fits either '60 or '70 tractor)

Reds Building up Artillery Strength

TWIN FALLS, Jan. 21 (AP)—The Communist party is building up its artillery power based on the results of the last weekly auction sale.

The party is using the funds to purchase new equipment.

Potato and Onion Futures

COURTESY E. W. McElbaha and Company, Elks Bldg., Phone 990

January Onions: \$1.80

February Onions: \$1.85

March Onions: \$1.90

April Onions: \$1.95

WATERBURY

WATERBURY, Jan. 21 (AP)—Port Angeles, Wash., Jan. 22: A helicopter crashed in the mountains here Saturday.

The helicopter was on a routine flight.

Twin Falls Livestock Prices

Item	Price
Wool	2.00
Hide	1.00
Skinner	0.50
Feather	0.25
Manure	0.10
Hay	4.00
Straw	3.00
Corn	6.00
Oats	8.00
Barley	10.00
Wheat	12.00
Butter	23.00
Eggs	18.00
Flour	15.00

CASH FOR DEAD AND USELESS ANIMALS

PHONE COLLECT—Gooding 47—Rupert 55

IDAHO HIDE & TALLOW CO.

We pay cash for dead and useless animals.

Call us for a free estimate.

HAY AND GRAIN

ALFALFA
15 tons 1st cutting hay, baled, wire tied, good clean hay

POULTRY
280 White Leghorn hens, laying 70% 70%
Water founts, brooder and other miscellaneous chicken equipment

TERMINES

TERMINES, Jan. 21 (AP)—Professional control services treated timbers of all types with wood preservative.

GRADUATION

GRADUATION
The graduation ceremony for the local high school took place on Tuesday.

The ceremony was held at the school building.

APPLICANTS NEEDED

APPLICANTS NEEDED
We are seeking qualified applicants for various positions.

Interested parties should apply to the Human Resources Department.

ED HETMANEK

ED HETMANEK, Owner
AUCTIONEERS, Oscar and Harold Klass

ED HETMANEK, Owner
CLERK, John A. Darnall

Phone 38

CLASSIFIED ADS

Phone 38

Phone 38

FOR RENT - SERVICE STATION

MOTEL - 10 rooms

FOR RENT - 2 bedrooms

FOR RENT - 3 bedrooms

FOR RENT - 4 bedrooms

FOR RENT - 5 bedrooms

FOR RENT - 6 bedrooms

FOR RENT - 7 bedrooms

FOR RENT - 8 bedrooms

FOR RENT - 9 bedrooms

FOR RENT - 10 bedrooms

FOR RENT - 11 bedrooms

FOR RENT - 12 bedrooms

FOR RENT - 13 bedrooms

FOR RENT - 14 bedrooms

FOR RENT - 15 bedrooms

FOR RENT - 16 bedrooms

FOR RENT - 17 bedrooms

HOMES FOR SALE - 2 bedrooms

HOMES FOR SALE - 3 bedrooms

HOMES FOR SALE - 4 bedrooms

HOMES FOR SALE - 5 bedrooms

HOMES FOR SALE - 6 bedrooms

HOMES FOR SALE - 7 bedrooms

HOMES FOR SALE - 8 bedrooms

HOMES FOR SALE - 9 bedrooms

HOMES FOR SALE - 10 bedrooms

HOMES FOR SALE - 11 bedrooms

HOMES FOR SALE - 12 bedrooms

HOMES FOR SALE - 13 bedrooms

HOMES FOR SALE - 14 bedrooms

HOMES FOR SALE - 15 bedrooms

HOMES FOR SALE - 16 bedrooms

HOMES FOR SALE - 17 bedrooms

HOMES FOR SALE - 18 bedrooms

HOMES FOR SALE - 19 bedrooms

FARMS FOR SALE - 100 acres

FARMS FOR SALE - 200 acres

FARMS FOR SALE - 300 acres

FARMS FOR SALE - 400 acres

FARMS FOR SALE - 500 acres

FARMS FOR SALE - 600 acres

FARMS FOR SALE - 700 acres

FARMS FOR SALE - 800 acres

FARMS FOR SALE - 900 acres

FARMS FOR SALE - 1000 acres

FARMS FOR SALE - 1100 acres

FARMS FOR SALE - 1200 acres

FARMS FOR SALE - 1300 acres

FARMS FOR SALE - 1400 acres

FARMS FOR SALE - 1500 acres

FARMS FOR SALE - 1600 acres

FARMS FOR SALE - 1700 acres

FARMS FOR SALE - 1800 acres

LIVESTOCK & POULTRY - Cattle

LIVESTOCK & POULTRY - Horses

LIVESTOCK & POULTRY - Sheep

LIVESTOCK & POULTRY - Pigs

LIVESTOCK & POULTRY - Chickens

LIVESTOCK & POULTRY - Ducks

LIVESTOCK & POULTRY - Rabbits

LIVESTOCK & POULTRY - Goats

LIVESTOCK & POULTRY - Fish

LIVESTOCK & POULTRY - Bees

LIVESTOCK & POULTRY - Snails

LIVESTOCK & POULTRY - Mollusks

LIVESTOCK & POULTRY - Insects

LIVESTOCK & POULTRY - Arachnids

LIVESTOCK & POULTRY - Mammals

LIVESTOCK & POULTRY - Birds

LIVESTOCK & POULTRY - Reptiles

LIVESTOCK & POULTRY - Amphibians

PETS - Dogs

PETS - Cats

PETS - Fish

PETS - Birds

PETS - Reptiles

PETS - Amphibians

PETS - Insects

PETS - Arachnids

PETS - Mammals

PETS - Birds

PETS - Reptiles

PETS - Amphibians

PETS - Insects

PETS - Arachnids

PETS - Mammals

PETS - Birds

PETS - Reptiles

PETS - Amphibians

BABY CHICKS - 1000

BABY CHICKS - 2000

BABY CHICKS - 3000

BABY CHICKS - 4000

BABY CHICKS - 5000

BABY CHICKS - 6000

BABY CHICKS - 7000

BABY CHICKS - 8000

BABY CHICKS - 9000

BABY CHICKS - 10000

BABY CHICKS - 11000

BABY CHICKS - 12000

BABY CHICKS - 13000

BABY CHICKS - 14000

BABY CHICKS - 15000

BABY CHICKS - 16000

BABY CHICKS - 17000

BABY CHICKS - 18000

RADIO & MUSIC - Gramophones

RADIO & MUSIC - Records

RADIO & MUSIC - Instruments

RADIO & MUSIC - Speakers

RADIO & MUSIC - Amplifiers

RADIO & MUSIC - Tuners

RADIO & MUSIC - Receivers

RADIO & MUSIC - Transmitters

RADIO & MUSIC - Antennas

RADIO & MUSIC - Cables

RADIO & MUSIC - Connectors

RADIO & MUSIC - Components

RADIO & MUSIC - Accessories

RADIO & MUSIC - Tools

RADIO & MUSIC - Parts

RADIO & MUSIC - Supplies

RADIO & MUSIC - Services

RADIO & MUSIC - Repairs

AUTOS FOR SALE - 1951

AUTOS FOR SALE - 1952

AUTOS FOR SALE - 1953

AUTOS FOR SALE - 1954

AUTOS FOR SALE - 1955

AUTOS FOR SALE - 1956

AUTOS FOR SALE - 1957

AUTOS FOR SALE - 1958

AUTOS FOR SALE - 1959

AUTOS FOR SALE - 1960

AUTOS FOR SALE - 1961

AUTOS FOR SALE - 1962

AUTOS FOR SALE - 1963

AUTOS FOR SALE - 1964

AUTOS FOR SALE - 1965

AUTOS FOR SALE - 1966

AUTOS FOR SALE - 1967

AUTOS FOR SALE - 1968

TRUCK SALES & SERVICE - Trucks

TRUCK SALES & SERVICE - Buses

TRUCK SALES & SERVICE - Trailers

TRUCK SALES & SERVICE - Equipment

TRUCK SALES & SERVICE - Parts

TRUCK SALES & SERVICE - Supplies

TRUCK SALES & SERVICE - Services

TRUCK SALES & SERVICE - Repairs

TRUCK SALES & SERVICE - Maintenance

TRUCK SALES & SERVICE - Inspections

TRUCK SALES & SERVICE - Certifications

TRUCK SALES & SERVICE - Licenses

TRUCK SALES & SERVICE - Permits

TRUCK SALES & SERVICE - Approvals

TRUCK SALES & SERVICE - Registrations

TRUCK SALES & SERVICE - Insurances

TRUCK SALES & SERVICE - Leases

TRUCK SALES & SERVICE - Purchases

AUTOS FOR SALE - 1951

AUTOS FOR SALE - 1952

AUTOS FOR SALE - 1953

AUTOS FOR SALE - 1954

AUTOS FOR SALE - 1955

AUTOS FOR SALE - 1956

AUTOS FOR SALE - 1957

AUTOS FOR SALE - 1958

AUTOS FOR SALE - 1959

AUTOS FOR SALE - 1960

AUTOS FOR SALE - 1961

AUTOS FOR SALE - 1962

AUTOS FOR SALE - 1963

AUTOS FOR SALE - 1964

AUTOS FOR SALE - 1965

AUTOS FOR SALE - 1966

AUTOS FOR SALE - 1967

AUTOS FOR SALE - 1968

Choice Nears For Students In T. F. Show

Participants for the talent show to be held Jan. 31 and Feb. 1 will be announced Friday at Twin Falls high school.

Lucille Landin, director of the cast, will arrive in Twin Falls Saturday.

The Journalism department is sponsoring the production with Larry Church as the manager.

Invitations for trying out for the show were under the direction of Sylvia White, chief of the cast.

Tryouts will be supervised by Bob Martin and Sharon Brown.

Committees will be in charge of makeup and property.

Donation of costumes and scenery is being solicited.

Demonstration of Rabbit Control Is Set in Buhl Area

Owen Ellis, U. S. fish and wildlife service warden, will conduct a rabbit control demonstration at 2 p. m. Friday at the Buhl area.

Ellis is accompanied by a party of Buhl, weather and roads permitting.

Ellis is accompanied by a party of Buhl, weather and roads permitting.

Ellis is accompanied by a party of Buhl, weather and roads permitting.

Ellis is accompanied by a party of Buhl, weather and roads permitting.

Local Resident's Sister Succumbs

Mathilda Gustafson, 72, died at 1210 p. m. Monday at Magic Valley Memorial hospital.

She was born in Sweden and came to the United States when she was 2 years old.

Survivors include two sisters, Mrs. Boye, Twin Falls, and Mrs. Spang, Des Moines.

Funeral services will be held at 2 p. m. Tuesday at the Twin Falls mortuary.

Spud Stock Low

A joint federal-state report today estimated the stocks of merchantable potatoes in the hands of the growers and local dealers on Jan. 1 at 14,040,000 bushels.

The total was 16,631,000 bushels, or the 10-year average is 16,631,000.

Mothers to meet at 8 p. m. Wednesday at the Lincoln school cafeteria.

Speaks Wednesday

L. A. SKINNER

... who will speak at a youth meeting at 7:30 p. m. Wednesday at the Seventh-day Adventist church.

He is associate secretary of the general conference of Seventh-day Adventists.

Speaker Chosen For Youth Rally

L. A. Skinner, associate secretary of the general conference of Seventh-day Adventists, will be guest speaker at a youth rally at 7:30 p. m. Wednesday at the Seventh-day Adventist church.

Elder Skinner was chosen to champion the American delegates in Europe to the Pacific youth congress in last July.

He has been holding Pathfinder club leadership training courses and organizing Pathfinder clubs in all parts of North America.

During mid-1932 he is planning an extensive trip through South America in the interest of Missionary Volunteer work.

Elder Skinner has visited Idaho conference churches in the capacity of Missionary Volunteer secretary for the North Pacific Union conference with headquarters in Portland.

Divorce Asked by County Resident

Mrs. Janet Reeves, Mulligan, Castleford, filed suit in district court Monday seeking a divorce from Mike Mulligan whom she married Dec. 1, 1931, in Twin Falls.

Reeves, 34, is a native of Idaho and is a resident of Castleford.

Reeves, 34, is a native of Idaho and is a resident of Castleford.

Reeves, 34, is a native of Idaho and is a resident of Castleford.

"DO YOU KNOW These Fellows?"

ONE DIDN'T

ONE DID

I mean, they both had the same opportunities. One fellow flubbed his spare-time wags; the other used his to prepare for a better future. It's just as simple as that!

The index of your standard of living will be decided now. You won't fall into good paying jobs unless you will earn them. The way to earn them is to train.

We have a course to fit your spare time—HOME STUDY COURSE. NIGHT COURSES. DAY COURSES. Inquire now.

TWIN FALLS BUSINESS COLLEGE

Come see the roomiest car in America at anywhere near its low, low price—the big, beautiful Nash Statesman that delivers more than 25 miles to the gallon at average highway speed.

Treatment Part Of Ward Will Be Used Next Week

Only minor but time-consuming repairs remain to be done in the new physiotherapy department of Magic Valley Memorial hospital, according to C. C. McElvray, administrator, who reported the treatment section will be placed in use next week.

Apparatus has been installed on the floor in the various treatment rooms and the walls have been painted.

Remainder work includes installation of equipment and various items of hardware, plus hanging of doors and installing knobs and locks.

The treatment section will be opened before the exercise room is placed in use.

McElvray pointed out standard gymnasium equipment items planned for the exercise room.

Items of equipment planned for the exercise room include a car to give patients practice in getting in and out of a car and such other items as are found necessary to help patients meet everyday problems.

Meeting Set

JEROME, Jan. 22—Mrs. Robert Daley, county commander for the American Cancer society, announces plans for a public meeting to meet the needs of persons recovering from polio or fracture.

A preview of films on cancer will be shown and program chairman of organizations and all other interested persons are urged to attend.

Organizations may then choose films to be shown to their members during cancer month.

Hailey Man Dies

HAILEY, Jan. 22—Wong Yen On, 42, died at Hailey for approximately one year, died at 11:45 a. m. Monday at the Hailey Clinical hospital following long illness.

Previously had lived in Hailey and had worked at Eddie Chen's cafe.

Cremation services have been tentatively for Thursday.

Compare OUR FARES

WITH TRAIN or PLANE for saving up to 60% and it's cheaper by far than driving your car!

TRAILWAYS THE FRIENDLY BUS LINE

Perrine Hotel Phone 2240

Garden School for Valley Is Postponed Until March 7, 8

A garden school for Magic Valley residents, originally scheduled in February, has been postponed to March 7 and 8 in order to secure use of the American Legion hall, it is announced by C. W. Dugh, county agent.

A. S. Horn, extension service horticulturist, has been asked to arrange for outside speakers by the program committee which includes Byrd Walter, Mrs. Sidney Smith, J. P. Douglas, Mrs. W. H. Hoar, Florence Schultz and Daph.

Lloyd White, Kimberly, Lyle Loeber and J. P. Smith are members of the arrangements and facilities committee and David E. Fox, J. D. McCollum, Mrs. Buzette I. Hammond and Howard Moffat form the exhibit committee.

Dugh said subjects considered for presentation by local speakers include plant diseases, flower photography, soil improvement, flower arrangements, a quick study of annuals and perennials, ornamental trees and shrubs plus talks on such flowers as tuberous begonias, del-

Church Schedules 2-Day Parley Here

Annual mid-year council of the United Brethren church, Idaho conference, will open here at 9:30 a. m. Wednesday and continue through Thursday.

Mary E. Kemuth, local pastor, said around 10 delegates are expected from churches in western Washington and Oregon as well as Idaho.

Sessions will be held at the local church, located at Third avenue and Third street east.

Beginning tonight Bishop Lloyd Eby, Huntington, Ind., will conduct evangelistic services at the church. Sessions also will be held at 7:30 p. m. Wednesday and Thursday.

Quits Laxatives Finds amazing relief

"I had tried method after method to relieve constipation, until I tried 'admiral' from Dr. J. J. Kelly."

"Then I started to eat Kellogg's All-Bran daily and was amazed at the fine results!"

"Delicious! Delicious! Delicious! I can bring back your youthful regularity if suffering has been due to lack of bulk in the diet. It's the only truly ready-to-eat cereal that supplies all the bulk you may need."

"It's rich in cereal protein, provides essential B and D vitamins. Not habit-forming. Eat 1/2 cupful of Kellogg's All-Bran daily; drink plenty of liquids. If not satisfied after 10 days, send empty carton to Kellogg's, Battle Creek, Mich., and get DOUBLE YOUR MONEY BACK!"

Advertisement

SEE . . . RITEWAY HARDWARE

FOR . . . CLOTHES DRYING RACKS

SEE THESE HIGH QUALITY RACKS. 2.29

GARBAGE PAILS

10 GALLON LEAKPROOF. 3.49 6 GALLON GALVANIZED. 2.29

OUTDOOR RUBBISH BURNERS, W/COVER

10-QUART GALVANIZED PAILS

SNOW SHOVELS

RITEWAY STORES

PHONE 80

SHOP EVERY Department

SUPER BARGAIN DAYS!

Big, feature item!

HOUSE DRESSES 1.50

A big, big group of special purchase dresses . . . to sell at this tiny price! You'll find a good selection on new prints . . . smart styles . . . in the styles you like to wear! Buy several now . . . you'll save plenty! Sizes 12 to 20 - 38 to 44.

MEN'S NAP-OUT WORK GLOVES

Softly napped, inside and out, for added warmth! Sturdy 2-ply construction, knitted wrist. Full cut . . . for working ease. Buy several. **3 for 1.00**

MEN'S HEAVY-DUTY WORK SHOES

Comfortable long-wearing shoes with features you'll expect to find only in shoes costing dollars more! Heavy duty cord rubber soles. Rec-tan uppers. Black only. Sizes 7 to 11. **5.90**

BOYS' HEAVY 6" SHOES

Made for rough wear! Lots of service here! Durable leather uppers . . . extra long-wearing rubber sole. A shoe he'll wear and wear! Sizes 6 to 7. **3.49**

Men's Long-Top WORK SOCKS

Heel and toe are reinforced for longer wear. No uncomfortable seams. Tops are smooth continuous knit. Random color. Sizes 10 1/2 to 12. **19c**

WOMEN'S PANTIES

Rayon knit panties with elastic tops . . . bust or elastic ties. Buy several tomorrow. Sizes M, L. **50c**

CHEVRON DRAPERY

You'll find clear prices, sparkling shades all in an interesting chevron texture! You'll like this sturdy, easy draping fabric. Here in tomorrow. **98c**

LACE-TRIM RAYON SLIPS

Wonderful fit . . . in a slim-fitting cut! Well-shaped bodice! Several smart styles in lace and embroidery trims. Hurry in tomorrow. Sizes 28 to 40. **1.00**

GAYMODE NYLONS

All perfect quality! Beautifully sheer 51 gauge hose . . . in smart shades. Special offer of discontinued colors only! They won't last long. Hurry in tomorrow. **71c**

Beautiful Chenille SPREADS 5.00

Take soft, velvety chenille, add an exciting scroll design . . . top it off with a colorful border . . . in the styles you like to wear! Buy several now . . . you'll save plenty! Sizes 12 to 20 - 38 to 44.

MEN'S HEAVY WORK SUITS 4.98

Long-wearing grey herringbone twill . . . in Penney's famous "36-36" size suit! Durable 2-way zipper fastener. Full cut plenty of pockets. Sanforized tulle. Sizes 36 to 50.

WOMEN'S PURSES 1.98

A group of specially priced purses for this event! You'll find smart new pouch, box and envelope styles . . . good assortment of new colors . . . beautiful, simulated pearls . . . tomorrow! Save plenty!

BOYS' WINTER JACKETS 8.00

Several styles . . . assured color, but all terrific values. At this low price. They're reserved now for bigger savings! Hurry in tomorrow morning . . . we have a size you can use . . . You'll save plenty!

SIMULATED PEARLS 1.00

And what beauties they are . . . 50 many styles to choose from! One, two, three and even four-strand necklaces, several choker styles . . . beautiful, simulated pearls . . . looking . . . you'll regularly put them on!

HEAVY DOUBLE SHEET BLANKETS 3.49

A large size extra warm sheet blanket . . . at a money-saving price. Several colors. In big bold plaids to choose from! Durable! Washed ends. Buy several for sheet blankets now . . . lightweight blankets in warm weather.

STAINLESS STEEL FLATWARE SET 5.00

A 24-piece set of stainless table ware . . . at a price that means real savings. Wonderful for kitchen . . . cold drafty floors. Made at Seaside, Ore. Buy several sets . . . you'll save plenty!

LARGE SIZE FLOUR SACKS 37c

A good, heavy quality flour sack . . . and over and over. They're bleached . . . and will take plenty of laundry. Embroidery! Stock up now . . . save plenty!

JR. BOYS' BIB OVERALLS 98c

Jim Penney calls for little fellows. Just the thing for crawling around on cold drafty floors. Made at Seaside, Ore. Buy several sets . . . you'll save plenty!

PENNEY'S

ALWAYS FIRST QUALITY

Twin Falls Store

The Largest Variety of all!

WILLS MOTOR CO.

236 SHOSHONE STREET WEST TWIN FALLS