

Bills Proposed to Scrap Two Boards, Tax Commissioner

Administration Leaders Press Clark's Program for Elimination of 'Useless' Offices

(By The Associated Press) BOISE, Jan. 11.—Scrapping of the state liquor control board, the public welfare board and the office of tax commissioner was proposed to the Idaho house of representatives today by administration leaders...

PARDON PROTEST TERMED TOO LATE

Governor Says Wilkins Can Be Brought Back If He Misbehaves BOISE, Jan. 11.—The conditional pardon of Leroy Wilkins, Negro, convicted in Twin Falls county of attempted rape...

New Industry Suggested To Facilitate Spud Sales

IDAHO BEANS IN COOKING EVENT Contest to Be Held in Corraigan With 'Beak Week' Twin Falls Chamber of Commerce considers Proposed Plan for Production of Dri-Spuds

LEADERS FAVOR FOUR-YEAR TERM

Split Legislative Session, Call for New Renewals, Claim Attention BOISE, Jan. 11.—Senator R. C. Tuttle, Idaho's first four-year legislator who previously had served three terms in the house, hasn't forgotten the lesson he learned from the Idaho legislature...

FLASHES OF LIFE

No Go QANTON, N. Y.—Half of three is not one and a half in the Canton Post office...

Siamese Forces Continue Advance

BANGKOK, Jan. 10.—Thailand (Siamese) authorities enhanced a Siamese-backed here and in many other parts of the country...

Air Raid Alarms Sound in Geneva

GENEVA, Jan. 11 (Sunday).—Five air raid alarms in Geneva last night and early today...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Plenty of Subject Matter for Bean Week

'WELL BRING THE BEANS' is the assurance of officials of the Bean Growers Warpage Association...

DAID BEANS IN COOKING EVENT

Contest to Be Held in Corraigan With 'Beak Week' Twin Falls Chamber of Commerce considers Proposed Plan for Production of Dri-Spuds

Siamese Forces Continue Advance

BANGKOK, Jan. 10.—Thailand (Siamese) authorities enhanced a Siamese-backed here and in many other parts of the country...

Air Raid Alarms Sound in Geneva

GENEVA, Jan. 11 (Sunday).—Five air raid alarms in Geneva last night and early today...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

London Nights Fire Dropped From Skies By German Raiders

American Observer Gives Odds to Britain

General Strong also predicted the war will develop into a long-drawn-out struggle, with the second front in Italy...

Russians Assail U.S. British Leaders

(By The Associated Press) Headquarters of Londoners on rooftops and in streets worked frantically for four hours last night to save the city from another devastating fire...

Appeals to FRENCH

London, Jan. 11.—Vice-Admiral Earl Miescher, commander-in-chief of the "Free French" navy, appealed to the French government...

British Capital Beats Off Furious Onslaught

Nazis Loose Hundreds of Bombs in Four-Hour Attack on London

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Those Power Sites

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

Idaho as the Twin Falls newspaper took a vigorous stand against three power development projects in Idaho...

'Fun on Ice'—Wilson Lake Variety—for Magic Valley Skaters

Winter weekends are busy weekends for Magic Valley residents who like the out-of-doors, and Wilson lake near Hazelton has been attracting its share of skating enthusiasts. During cold periods, the 20-acre sheet of ice has been maintained in top condition by the Hazelton American Legion post and other interested groups in that locality, so that there are excellent opportunities for fun, exercise and practice for blade fans. Representative scenes appear here, ranging from skaters ready for a day's work to skaters in action. Show in the second photo as they meet on shore skates in a busy young Twin Falls woman—Misses Martha Holmes, Naomi Kirkman, Naomi Kirkman and Joyce Adams. Next illustration shows that skating has its ups and downs, with little Miss Margaret Gandiga about to experience the latter. Other scenes show skaters on the lake. (News Photos and Engravings).

STATE HOSPITAL SUPPORT GROWS

Two Measures Suggested for Tuberculosis Treatment Institution

BOISE, Jan. 11 (AP)—Sentiment for a \$10,000 tuberculosis hospital for Idaho grew in Boise tonight as two bills were introduced for introduction to the 1931 legislature. It was understood one bill would specify that the hospital be built at Lava Hot Springs. The other would provide a hospital but would leave the location up to the discretion of a special committee.

Petition on File In Nixon Estate

Appointment of Edwin A. Wilson, Twin Falls public accountant, to be administrator of the estate of the late W. E. Nixon was requested by Robert M. Nixon of Spokane, Mr. Nixon's son and only heir, in a petition filed in probate court in Twin Falls yesterday.

TWO ACCUSED OF STEALING STEEL

Two men accused in a grand larceny charge of stealing Rock Creek highway district bridge material.

Boise Bids for Training Camp

BOISE, Jan. 11 (AP)—A letter urging army officials at the Presidio, San Francisco, to use the national guard barracks at Boise for an army training camp was on its way today from Governor Clark.

FARM ADVANTAGE IN CHEAP MONEY

Production Credit Corporation Points to Gain in Financial Status

IDAHO FALLS, Jan. 11 (AP)—The financial position of Idaho farmers in common with farmers generally has been strengthened considerably by "cheap money" according to Otto Alberger, Spokane, treasurer of the Production Credit Corporation.

Eden Couple's Daughter Dies

EDEN, Jan. 11—A message received here Friday morning by Mr. and Mrs. John Craig told them of the death that morning of their daughter, Mrs. Elva Craig Davis, of Eden, three other sisters, Mrs. Judith Lindley and Mrs. Dorothy (Odey) of Port Townsend, Wash., and Mrs. Leona Weaver of Hazelton. She was married to Virgil Davis Nov. 6, 1922. They made their

home at Eden until the spring of 1927 when they established a home at Port Townsend.

Burial was held at the Eden cemetery. Surviving beside the husband, a daughter, Margaret 17, her parents, Mr. and Mrs. John Craig; a brother, Kyle, and sister, Louise, of Eden, three other sisters, Mrs. Judith Lindley and Mrs. Dorothy (Odey) of Port Townsend, Wash., and Mrs. Leona Weaver of Hazelton. Other relatives include three nephews, Mrs. Miss Bealer, of Hazelton; Mrs. Elsie Hughes, of Hazelton; and Mrs. Lela Jeffries, of Medford, Calif., two nieces, Carl Hughes, of Ingsen, and Frank Hughes, of Nyssa, Ore.

Governor Backs Products Week

BOISE, Jan. 11 (AP)—Governor Chase A. Clark urged Idahoans today to observe Idaho Potato and Onion week Jan. 17-25 in his first proclamation since taking the oath as chief executive Monday.

HAGERMAN

Birthday Party—Mr. and Mrs. M. O. Parks entertained at a turkey dinner Wednesday in honor of C. M. Abercrombie's birthday anniversary.

Coast Trip—Mrs. Will Tupper and family left last week for Los Angeles to visit relatives.

Grange Meeting—Regular meeting of the Hagerman Valley Grange was held Monday at the recreation room of the reorganized L. D. S. church. A good dinner was served at noon. The business session was held at 2 p. m. Ervin Codd reported on the Grange meeting held last Saturday at West Point.

Return Here—Mr. and Mrs. John W. Jones, Franklin, Mary and Billy have returned after spending the holidays in California visiting relatives. Miss Dorothy Jones, who accompanied the Jones to California, where she visited her sister at Oakland.

Work Progress—Work on the Methodist Episcopal church is progressing satisfactorily. It is hoped it will be far enough advanced in the next two weeks to resume services in the building. It is presented the Sunday school will meet at the L. D. S. church at 2 p. m. and the church service will be at 3 p. m.

To Laughlin—Mrs. George Welch and daughter left for Sparta, Wis., where she will join her husband, who has been stationed at the farmer's man camp and accompanied by Mrs. Welch, to Camp Mather, Wisconsin. He has received an appointment in the army.

LAST RITES ARRANGED FOR MATRON AT BOISE

BOISE, Jan. 11 (AP)—Funeral services for Mrs. Della Strawn, who died here today will be held Monday.

Mrs. Strawn, prominent in the Idaho Women's Relief corps and the Y. W. C. A., was born in Madison, Wis., and was the daughter of Mr. and Mrs. Nathan Johnson of Bremerton, Wash. She was the wife of Mr. Strawn of Youngston, G.

BUHL

Red Cross Work—Mrs. A. J. Fiske, chairman of the Buhl Red Cross chapter, reports that yarn and materials for garments and awnings have been received and are available to any women's organization wishing to make the garments, which should be completed by Jan. 31 to be sent to refugees in February. A total of \$370.00 was netted during the annual Red Cross fall call drive, including the Castleford and Clover districts.

Veteran's Return—Dr. W. F. Swager, chief deputy state veterinarian under Governor Rothfelm, has returned to Buhl to resume his private practice.

From Nevada—Mr. and Mrs. Andrew Butler and daughter, Rita, of Contact, Nev., visited at the Kenneth Curtis home Thursday.

Injured in Fall—As a result of a fall on the ice walk near the post office last Sunday, Mrs. Lohke C. McClung will be confined at her home for several weeks. Miss Jane Gibb is caring for her.

Hansen Recovered—Mrs. Saul Moore, who has been seriously ill from complications following the flu, is reported much improved at the present time. Mrs. K. J. Short is also recovering from her serious illness.

Another Mrs. Edna Dal of Trebburg, has been carrying for her.

Manager Ill—Frank Briggs, manager of the C. C. Anderson store, has been confined at home with flu and threatened pneumonia.

Widow's Plague—Mrs. Fisher, for many years a popular resident and carpenter of Buhl, is going to Seattle for the first part of next week, and from there she expects to go to Alaska for a year's work in carpentry.

PRISON TERM FOR Slaying Attempt

IDAHO FALLS, Jan. 11 (AP)—Harvey Smith, 35, Salt Lake City, today was sentenced to serve 9 to 14 years in the state penitentiary for assault with intent to murder an Idaho Falls farmer and his two sons.

Smith was captured by his intended victim—Robert (Doc) Milligan, and his son. He pleaded guilty.

The heart of a normal adult pumps about one gallon of blood a minute.

GOOD FARMERS KNOW IT PAYS TO GET FARM EQUIPMENT READY NOW FOR SPRING WORK

Approximately 92 per cent of the new cars sold last year in the United States, and 60 per cent of the used cars involved the trade-in of other used cars.

TRUTH ABOUT YOU

Knowing the facts is what all true healing begins. Only your physician can determine the source of your trouble. Is in possession of enough facts to decide the supplies to fit the needs of your particular case.

Spectators Barred From Hoop Game

GREENMOUNT, Tenn., Jan. 11 (AP)—Mandatory minor basketball players could have been barred from the basketball-union college game here last night with no trouble whatever.

Cash customers—and students—were barred from the gym because of the flu epidemic.

To a conspicuous silence, Union won 4 to 25.

Contractors Close Seasons at Dance

BOISE, Jan. 11 (AP)—Approximately 600 members and 800 of the Idaho chapter of Associated General Contractors attended a business dinner tonight ending their annual meeting.

Henry Knappe of Pocatello was elected president of the association.

Legislative matters of interest to contractors were discussed at this convention.

FOOD COSTS INCREASE

WASHINGTON, Jan. 11 (AP)—A 1.4 per cent increase in the retail costs of food between Nov. 12 and Dec. 11 was reported today by the bureau of labor statistics.

...AND THAT MEANS KRENGEL'S

KRENGEL'S SHOP

... is always ready with the best equipment and skilled workmen to do your welding, machine work, blacksmithing and plow share sharpening. Ideal time for disc sharp-Right now is also the cutting.

Also we manufacture special machinery such as the Colorado corrugator especially adapted for farming conditions in Magic Valley. Let us help you with your farming problems with this special machinery or by building what your problem demands.

In our hardware department you can find the tools and the materials you will be needing for fixing up the farm machinery for the coming spring. We stock a good many farm machinery parts in addition to a complete stock of bolts and other general repairs. We have a fine line of farm shop tools and everything in supplies.

Remember to get our prices on your fencing needs too. We have all kinds of regular fencing supplies plus ornamental yard fencing, electric fences and other special fencing items.

Visit your Krengel's hardware now and get the things you need in the hardware line to get ready for spring on the farm.

DR. GED. P. SCHOLER

Optometrist

offices with

P. & G. Jewelers

DR. GED. P. SCHOLER, Optometrist, offices with P. & G. Jewelers, Twin Falls, Idaho.

Dear Ones All:

This note is to tell you of a meeting Tuesday night, Jan. 14. Glad Fratt will be there and give a demonstration of how he can read fine print without glasses and be used to wear bifocal glasses. He will give you a lesson on how to improve your memory. He will also illustrate pictures showing how the eyes work, and other pictures of interest if you want to get rid of your eyes and pain. He will also read to you from the Bible. West, at 8:00 P. M. Tuesday. Admission Free. If you have your vision or eyes and pain you cannot afford to miss the meeting.

SHUN yours for better health.

MR. AND MRS. W. M. CROFT

DR. GED. P. SCHOLER

Optometrist

offices with

P. & G. Jewelers

DR. GED. P. SCHOLER, Optometrist, offices with P. & G. Jewelers, Twin Falls, Idaho.

TRUTH ABOUT YOU

Knowing the facts is what all true healing begins. Only your physician can determine the source of your trouble. Is in possession of enough facts to decide the supplies to fit the needs of your particular case.

KINGSBURY'S PRESCRIPTION PHARMACY

117 Main Avenue East Phone 11.

Krengel's HARDWARE

TWIN FALLS NEWS

Published every morning except Monday, by the Times-News Publishing Company, Twin Falls, Idaho. Second-class postage paid at Twin Falls, Idaho, under act of March 3, 1909. Post office at Twin Falls, Idaho, under act of March 3, 1909.

Subscription Rates: By the week \$1.00, By the month \$3.00, By the quarter \$8.00, By the year \$28.00.

Member of Associated Presses: The Associated Press is associated with the use for news and other material published by the press.

Another Layout: When the Idaho Power company filed applications a year or so ago with the state...

Chief objections were that these springs are among the few remaining healthy spots along Snake river in this vicinity...

Mr. Strenuous was the opposition that the power company decided to hold its applications in abeyance...

The Twin Falls News and Idaho Evening Times both that most of the original criticism centered around the proposed development of Box canyon...

Now, investigation discloses and power company engineers assure us, that with a different layout, Box canyon can be developed so as to disturb neither fishing nor scenery...

Water diverted at the source of the canyon would be returned to the river in several hundred feet below the mouth of the stream...

When the Idaho Power company will fulfill its promises in connection with its present plans for Box Canyon, the Twin Falls News and Idaho Evening Times will have accomplished their purpose...

Complete returns now show that crop yields in 1940 were the highest per acre in Idaho for the past 20 years...

If not wanting but is working, particularly in view of the better methods that are being brought to bear upon the soil...

Probably there is easily available in this country such an excess of the basic foods and fibers as to America...

Prisoners' Packages: If you were a prisoner of war, what would be the food you most required?

The weight of each package is eleven pounds and its cost is \$2.75. It contains evaporated milk, oatmeal, cheese, sardines...

Other Points of View

Fashion designers and the myriad of others engaged in all sorts of activities...

Whether she is in a kitchen or behind a typewriter she will be a woman...

RIDICULE AND RIBBING AGGRAVATE ARMY OF OCCUPATION

Ridicule may not win wars, but it demonstrates the courage of the Allied forces...

Another illuminating story is a description of the situation of the German people...

SOUND SENSE VERSUS HYSTERIA

Charles A. Beard, dean of the men writing history today, who opposed America's entry into World War I...

MOTORISTS MAY GET IT IN THE NECK

Attempts are being made to give the \$5 license fee a black eye and there is talk of a property assessment...

Breakfast Food

Government officials are you married or single? Applicant—'Married.' Officer—'Where were you married?'

RELEASING UNEMPLOYMENT

'Senator, you promised me a job.' 'I'm sorry, but I can't do that. I'll appoint a commission to investigate why there are no jobs, and you can wait on that.'

An Ounce of Prevention

Advertisement for 'Brother I Think You'd Better Slip Me a Bottle of Aspirin Tablets' with illustrations of a man and a bottle.

National Whirligig

WASHINGTON: The budget message in his report to congress on the 'side of the dollar'...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

Spain is starving. No other European country is in a worse condition...

Mr. Roosevelt's new foreign policy bill has many intriguing elements...

News in Twin Falls

Taken From the Twin Falls News Files

22 YEARS AGO 16 YEARS AGO

OPPORTUNITY GOOD: No great volume of entries for annual show of the Idaho Bee Growers association...

MAKING NEW BANK HOME: Definite work on the new Twin Falls National bank has started...

TAKEN UP Y. W. C. WORK: Miss Beatrice O'Connor left this morning for Chicago where she will be in charge of the national conference...

RETURNS FROM CAPITAL: Clyde W. Simpson, son of Mr. and Mrs. W. D. Simpson...

HOODED STOCK CONFERENCE: In conjunction of registered livestock for the three days late to late in the afternoon...

MISSIONARY SOCIETY: The Women's Home Missionary society of the Methodist church met for their afternoon session...

ENTERS ON NEW DUTY: John P. Hanson of Twin Falls, Idaho, has been appointed...

MAKE THE DINNER HOUR PLEASANT: The dinner hour is about the only time when the family is together...

EXPENSIVE: Upland ASCAP settles the matter by having the caterers before inauguration day...

SETTLEMENT: Our new ambassador to Vichy-Admiral Leahy told close friends before he left for the Paris conference...

EMERGENCY: The sheriff's office is accustomed to about every thing in the book, but a new one was thrown up on them...

STANDS ALL RIGHT: The county board of supervisors' office to newspapers will never close. Latest variation on the original...

LOST: The county board and an aboriginal revolution prevailed at a local restaurant the other evening...

JEROME: Rotary Speaker-Loe Kennedy of Newcastle, associated with the Texas speakers...

REQUISITION: F. W. Potter, chairman of the Red Cross Christmas seal drive...

RETURN: Mrs. M. J. Bennett returned from a trip to Glendale, California...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

REVISIT: Mrs. J. W. Denton has returned to Norfolk, Va. where he has been on the staff of the U.S. Navy...

Our Children by Angelo Patri

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

Our Children by Angelo Patri. Father, in Star Role. If father, who has the best chance of making the holidays a happy one...

LIQUOR CONTROL SAVINGS LISTED

Retiring Manager Reports \$26,334 Reductions in Salaries, Expense

BOISE, Jan. 11.—Manner G. O. Wright, of the Idaho Liquor Control board said yesterday salaries and expenses of board members in 1931 were \$23,234 less than those of a similar board in 1927-28.

Encampment Staff Seated at Gooding

GOODING, Jan. 11.—Installation of officers was held Friday evening at the regular meeting of the Gooding Encampment of the I. O. O. F. District Deputy Grand Patriarch M. A. Robert of Gooding presiding.

College Increases Plant Collection

CALDWELL, Jan. 11.—A collection of 100 plants was held at the college in Caldwell today.

Lions Club Formed by Gooding Group

GOODING, Jan. 11.—A large group of Gooding Lions club members traveled to Gooding today to assist with the organization of a Lions club.

School Officials Address Rotarians

RUFERT, Jan. 11.—Rufert Rotary club met at the Caledonian hotel Wednesday night.

Officials Approve Murtaugh Project

MURTAUGH, Jan. 11.—The board of directors of the Murtaugh project approved the plan for community singing and Mrs. Joan Egan presided.

Electric Signals Now at Crossings

JEROME, Jan. 11.—Four sets of electric signals have been installed at crossings on the main thoroughfare between Jerome and Wendell.

WOMAN KILLED WHEN

CHICAGO, Jan. 11.—A woman was killed and two others injured when a 20-foot section of sidewalk fell on her.

REGISTRAR LISTS DECEMBER BIRTHS

Only One of Month's 75 New Arrivals Comes on Christmas Day

Out of 75 births in Twin Falls county during December, only one was on Christmas day.

The Forum

Articles on topics of current interest in length will be published weekly in this section.

Necessity Placed First in War for Defense

Editor, The News: I am much in favor of defending my country as though it were in an actual state of war.

Judge Stanton Speaks at Buhl

BULLHORN, Jan. 11.—Judge Stanton spoke at the early day of the day at Buhl.

Murtaugh Students Score With Drama

MURTAUGH, Jan. 11.—A large and appreciative audience was present for the drama presented last Thursday evening.

Essay Contest Set by Jerome League

JEROME, Jan. 11.—At the last meeting of the Jerome League an essay contest will be held.

WOMAN KILLED WHEN

CHICAGO, Jan. 11.—A woman was killed and two others injured when a 20-foot section of sidewalk fell on her.

BEDBUGS?

For guaranteed extermination without the inconvenience of a fumigation.

Brand Inspector

EMMETT FOSTER, former commissioner of law enforcement, now Idaho's chief brand inspector.

Post Appointed Brand Inspector

BOISE, Jan. 11.—Commissioner of Agriculture James Newport today announced appointment of Emmett Foster, commissioner of law enforcement, as brand inspector.

Twin Falls Youth Air Corps Officer

TRACOMA, Jan. 11.—Second Lieutenant James H. Murphy, air officer, of route 1, Twin Falls, Idaho, who was graduated from the U. S. Army Air Corps at Kelly Field, Texas, class of 1928, section 11, on Nov. 15, 1930, has been assigned for duty at the 12th bombardment squadron based at McChord Field, near Tacoma, Wash.

County Officials To Hear Speakers

NAMPA, Idaho, Jan. 11.—Speakers for the annual meeting of the county commissioners and clerks in Boise Jan. 16-18 were announced today by J. M. De Courcy, the 12th bombardment squadron.

Jerome Sets Bean Week Observance

JEROME, Jan. 11.—Five committee members were named recently in Jerome county to carry out annual bean week. They include H. S. Stockton, Frank Peterson and Leon J. Blinn.

YOU GET BETTER USED CAR

from here are a few "samples."

SHOE REPAIR

1938 OLDS SIX SEDAN motor reconditioned, very nice condition. \$395

Ladies' Heel Lifts

One Pair.....19c Two Pair.....20c

SPEAKER NAMES HOUSE GROUPS

Selection of Committees Clears Way for Legislative Work

BOISE, Jan. 11.—Thirty-three committees were named today by Speaker Wallace of the Idaho house of representatives.

Post Appointed Brand Inspector

BOISE, Jan. 11.—Commissioner of Agriculture James Newport today announced appointment of Emmett Foster, commissioner of law enforcement, as brand inspector.

Twin Falls Youth Air Corps Officer

TRACOMA, Jan. 11.—Second Lieutenant James H. Murphy, air officer, of route 1, Twin Falls, Idaho, who was graduated from the U. S. Army Air Corps at Kelly Field, Texas, class of 1928, section 11, on Nov. 15, 1930, has been assigned for duty at the 12th bombardment squadron based at McChord Field, near Tacoma, Wash.

County Officials To Hear Speakers

NAMPA, Idaho, Jan. 11.—Speakers for the annual meeting of the county commissioners and clerks in Boise Jan. 16-18 were announced today by J. M. De Courcy, the 12th bombardment squadron.

Jerome Sets Bean Week Observance

JEROME, Jan. 11.—Five committee members were named recently in Jerome county to carry out annual bean week. They include H. S. Stockton, Frank Peterson and Leon J. Blinn.

YOU GET BETTER USED CAR

from here are a few "samples."

SHOE REPAIR

1938 OLDS SIX SEDAN motor reconditioned, very nice condition. \$395

Ladies' Heel Lifts

One Pair.....19c Two Pair.....20c

IDAHO'S TAX ON INCOMES LISTED

Corporations Pay Two-Thirds of \$1,674,091 Total Yield for Year

BOISE, Jan. 11.—The Idaho tax on individuals and corporations reported today is \$1,674,091.

Basques Announce Benefit Dance Date

JANUARY 20.—A benefit dance, to be sponsored by Basque citizens of central Idaho, will be held at the Grand Hotel in Wendell.

Are they complete?

All your insurance policies really protect you against every serious hazard that threatens any of your property?

CRAMPED TOES

Children's feet grow fast. Therefore, mothers should give feet the most perfect shoes.

VAN ENGELSENS

Red tissue shoes \$1.99-\$2.99 As advertised. No other shoe store.

Be SAFE BUY HARTFORD

PEAVEY-TABER CO.

Phone 201

Law Enforcement Officials Named

BOISE, Jan. 11.—State Commissioner of Law Enforcement J. A. Anderson today announced appointment of Clyde Courtney of Hyde as chief clerk and Captain of the state police.

Basques Announce Benefit Dance Date

JANUARY 20.—A benefit dance, to be sponsored by Basque citizens of central Idaho, will be held at the Grand Hotel in Wendell.

Are they complete?

All your insurance policies really protect you against every serious hazard that threatens any of your property?

CRAMPED TOES

Children's feet grow fast. Therefore, mothers should give feet the most perfect shoes.

VAN ENGELSENS

Red tissue shoes \$1.99-\$2.99 As advertised. No other shoe store.

Be SAFE BUY HARTFORD

PEAVEY-TABER CO.

Phone 201

Trail Blazers to the Sea

The Louisiana Purchase, made in 1803 at a cost of \$15,000,000, added more than a million square miles to the area of the United States.

Trail Blazers to the Sea

As interpreters they had Toussaint Charbonneau, a French Canadian trapper and his Indian wife, Sacagawea, whose name has become legendary in the annals of the Northwest.

Trail Blazers to the Sea

Lewis and Clark were the trail-blazers who opened up this vast new territory holding so much of promise for the future of the country.

Trail Blazers to the Sea

There are trail-blazers in industry today. In the telephone service they are not only the men who build the lines, but the men who sell the lines.

Trail Blazers to the Sea

Keeping the nation's communication open twenty-four hours a day is the job of your telephone company—a responsibility that carries with it the honor and glory of one of the nation's oldest and most important industries.

Trail Blazers to the Sea

Telephone Laboratories, ever seeking better ways to do the job, are constantly working on new developments.

Trail Blazers to the Sea

Telephone Laboratories, ever seeking better ways to do the job, are constantly working on new developments.

Trail Blazers to the Sea

Telephone Laboratories, ever seeking better ways to do the job, are constantly working on new developments.

Trail Blazers to the Sea

Telephone Laboratories, ever seeking better ways to do the job, are constantly working on new developments.

Trail Blazers to the Sea

Telephone Laboratories, ever seeking better ways to do the job, are constantly working on new developments.

SPORTSMEN GATHER FOR IMPORTANT SESSION

Idaho Wildlife Federation Fights Move to Change Game Commission Set-Up

Rumblings of Attempt to Rally Legislators Behind Measure Revamping Program Stir Opposition

BOISE, Jan. 11 (AP)—Perturbed by reports efforts might be made in the 1941 legislature to change the fish and game commission, sportsmen from throughout Idaho gathered in Boise tonight for the fifth annual conference of the Idaho Wildlife Federation tomorrow and Monday.

Despite an approval by Governor Clark in his initial message that his board-organizing program had no desire on the fish and game commission, there were rumblings of moves to rally legislators behind a measure to change the set-up.

"This is one of the most important meetings the federation ever has had," said R. C. Cole, of Boise, past president of the group, as he set up its future policies, but it must act to guard the gains already made.

"Sportsmen are entirely satisfied with the commission set-up, from what I have learned through my contacts and do not want to change in any way by legislation."

Members of the commission plan to meet with the federation tomorrow and Monday.

Discussion of promotion of tourist travel, discussion of fishing and hunting seasons and big game protection also were major topics expected to come before the federation's conference. The 11th Western Sportsmen's Association, in its annual report, called for more adequate measures to care for stream pollution and to install modern sewage and refuse disposal plants.

The 1941 president of the Oregon Wildlife Federation, is scheduled to appear tomorrow on what his state has done to guard against the harvest to fish.

"We will close advertising man will discuss tourist travel promotion at the annual banquet tomorrow."

Burley Wins Over Blackfoot, 29-28

Bobcats Take Victory in Close-Battle With Bronco Quintet

BURLEY, Jan. 11.—Burley basketballers, edict out the Blackfoot Bronco, 29 to 28, here tonight in a fast game that was close throughout. Blackfoot led 12 to 9 at the close of the first quarter, but Burley pulled ahead at the end of the second quarter, 20 to 22, and, although the lead changed hands during the third quarter, Burley came through for a win when a field goal provided the winning margin.

Bobcats, Burley sophomore, was high jumper in points, while Johnson was high for Blackfoot with 11. Standards, Burley, topped in an outstanding performance defensively.

In the preliminary, Burley's junior varsity took the Deco 29-15, 28 to 15.

Wagon, Burley guard, was high scorer with 14 points and was also the best player with 4.

Lineups: BURLEY—Brown (4), Roberts (11), Johnson (11), Acquilla (4), G. Callister (4), Bradshaw (4), Weilin (2). BLACKFOOT—Johnson (11), Acquilla (4), Callister (4), Bradshaw (4), Weilin (2). Substitutions: Burley (1); Blackfoot (1); Blackfoot—Whitton (2); Weilin (2).

Little Collegian Wins Over Riggs

Tiny Eddie Allen Triumphs Over Former Tennis Champion

TAMPA, Fla., Jan. 11 (AP)—Eddie Allen, tiny center of the end of the Little Collegian club, today upset his former tennis champion opponent in a seven-bout card here Monday night.

The amateur title show will start at 8:30 p. m. at the Civic auditorium. The Rupert Athletic club has announced that the card will include the following matches (Albion boxers first): Jack Boden, 123, vs. George DeLo, 120. Artus Ward, 135, vs. Bergen Scott, 125. Kenneth Merritt, 135, vs. Mike Agrest, 125. Keith Wilson, 135, vs. Trent Heston, 125. Carlo Richardson, 141, vs. Bill Awe, 147. Moose May, 154, vs. Angelo Del Negro, 154. Harry Barringer, 160, vs. Sleepy Hardsy, 157.

A pair of youngsters will meet in the catch-as-catch-can. Music will be provided between bouts by the Rupert municipal band.

Boxers Battle In Rupert Ring

Athletic Association Sponsors Seven-Bout Card at Auditorium

from his recent four of South America, never got his power shots working and lost in frustration acts. The scores were 0-3, 0-1, 6-2.

Finish in the women's singles and men's doubles, also are on tomorrow's schedule.

Miss Pauline DeLo, America's third ranking woman player, also from Hollis college, meets Mrs. Sarah P. Cole of New York, for the women's title, and McNeill and Kirk Kramer, sixth ranking player from Oakland, Calif., meet Russell Bell-bill of Atlanta, and Frank Guernsey of Orlando, Fla., in the doubles finish.

WALTER FISCUIS SUCCEEDS BOOTH

Budget and 1941 Seasons Claim Attention

BOISE, Jan. 11 (AP)—Walter Fiscuis of Potlatch will direct the Idaho fish and game commission during 1941, succeeding George Booth of Burley.

Fiscuis was elected chairman at a meeting of the commission today and George Grebe of Kuna was retained secretary.

Also to come before the meeting will be its proposed biennial budget and adoption of 1941 fishing and hunting seasons.

Fish and Game Director Owen W. Morris said the seasons probably would not be announced until late next week.

Only major change expected, he said, would affect opening of the trout, falling season. Last year it began May 1 instead of the former May 30, but many anglers protested the date as too early.

Public hearings are planned by the commission Monday and Tuesday. With the members also meeting with the Idaho Wildlife Federation tomorrow and Monday.

Director of Game and Fish, J. Howell of Boise is the fifth commissioner.

Members of the senate and house fish and game committees conferred with Commissioner M. J. Henshew of Kellogg, was sworn in today.

Members of the senate and house fish and game committees conferred with Commissioner M. J. Henshew of Kellogg, was sworn in today.

Oakley Takes 21-15 Victory

Hooper's Night by Defeating the First Hooper, 21 to 15

HOOPER, Jan. 11.—The 'Oakley Hooper' added a victory to their collection last night by defeating the first Hooper, 21 to 15.

Oakley gained a 7-5 lead in the first quarter and led the intermission lead a 3-2 advantage. Score at the close of the third period was 14-11 in favor of the victors.

Scores of Oakley and Walker of their each posted by seven points to tie for high scoring honor.

Lineups: Pos. 5. Oakley: Mennahan, F. (2), Larson Walker (7), F. (2), Palmer Fend (4), G. (2), Elbert Elbert (2), G. (2), McMurtry. Substitutions: G. (2), McMurtry. Filer-Johnson, Gary, Belcher; Oakley—Rice, Mills (4), Lake, Martin, Sullivan, McVey.

Billard Champion's Condition Reported 'Much Improved'

Chicago, Jan. 11 (AP)—The tennis which brought him from behind in many a match case of pneumonia at St. Luke's hospital.

The 33-year-old New York star, attending physicians said, was "much improved" over his condition during the early morning hours, when his temperature rose to 106 degrees. During the day it dropped to 99 degrees and physicians said he showed remarkable recuperative powers.

Fractious developed from an attack of influenza which forced the titleholder to withdraw Thursday night from his title challenge with Jack Schaefer of Cleveland. That match was in the final block with Hooper well ahead, when the champion collapsed.

Cardiff takes the lead among English cities for having an atmosphere almost free from smog.

Albion Normal Wins Over Weber College

Oklahoma City Retains Hornsby

ST. LOUIS, Jan. 11 (AP)—Hornsby, former major league star and manager, will manage the Oklahoma City team of the minor league again this season.

The announcement that Hornsby would be retained was made by John D. Holland, president, and E. J. Campbell, vice president, of the Oklahoma City club, after a conference today with Hornsby.

The Oklahoma City finished fourth and qualified for the championship playoff after Hornsby took over the managerial reins last June.

Skiers Vie for Places on Team

Idaho's Outstanding Performers Compete at McCall

McCALL, Idaho, Jan. 11 (AP)—The class of Idaho skiers vie here tomorrow for places on a six-man team to represent the state in an inter-state meet at Sun Valley later this month.

Eighteen competitors, including six from Sun Valley ski club, are expected to take part.

Kathleen Harriman, daughter of Union Pacific board chairman Averell Harriman and all-around skier, is champion at Sun Valley last year, is to race. Also listed from Sun Valley are Mary Reynolds and Sally Litchfield.

Also on the team entrants are Adolf Rowdick, Ebertho Arriaga and George Rathek, the latter two being Halley members.

George Rathek and Ebertho Arriaga and Nell Carmen are entered; from Moscow, Jack Nunn and Jim Conley are the heavy favorites; from McCall, Warren Brown, Karen Engen, Jack Schiefer, Lloyd Johnson, Bill Brown, Ed and Bolla Glace, Boke, John Heame and Frank Davidson Jr.

Otto Leung, Sun Valley ski instructor, has laid out slalom and jump courses for the meet, won by Pagan last year.

Declo Wins Close Game

Boxer Wins Over Former Tennis Champion

from his recent four of South America, never got his power shots working and lost in frustration acts. The scores were 0-3, 0-1, 6-2.

Finish in the women's singles and men's doubles, also are on tomorrow's schedule.

Miss Pauline DeLo, America's third ranking woman player, also from Hollis college, meets Mrs. Sarah P. Cole of New York, for the women's title, and McNeill and Kirk Kramer, sixth ranking player from Oakland, Calif., meet Russell Bell-bill of Atlanta, and Frank Guernsey of Orlando, Fla., in the doubles finish.

Five Attend Boise Meet

Leaving early this morning for the Idaho state Wildlife association

Leaving early this morning for the Idaho state Wildlife association, five will be members of the club of sportsmen and associates with the decision reached during the organization's recent meeting here.

A pair of youngsters will meet in the catch-as-catch-can. Music will be provided between bouts by the Rupert municipal band.

Arrow's Choice for this Month... Ardmore Stripes

Featured in the February Equivore

Start the year smartly with this handsome, new, Arrow Ardmore pattern shirt! It has twin white stripes, separated by wider stripes of grey, on ombre broadcloth grounds. Ardmore Stripes shirts have the perfect fitting Arrow collar... the trim Mitoga figure-fit.

They also have some perfectly matched Arrow Ties, Shorts, and Handkerchiefs, designed in harmonizing Ardmore patterns. The ties knot perfectly and are wrinkle resistant. The shorts have no seams in the seat or crotch. 65c. Ardmore handkerchiefs that give the final dress-up touch. 35c.

Used Cars Bargain

EVERY ONE IS A BARGAIN

1939 Chevrolet Coupe - \$635
1939 power gear shift
1939 Chevrolet Deluxe Coupe - \$725
1940 Ford Deluxe Coupe - \$725
1937 Ford Coupe - \$375
1930 Plymouth Deluxe Sport Sedan - Motor, finish, upholstery good, better \$645
1938 Ford Coupe - Good condition, radio, heater \$425
1938 Chevrolet Deluxe Coupe - Motor, finish, body good, heater \$525
1937 Chevrolet Coupe - \$725
1938 Ford - Motor reconditioned, finish good, heater \$435
1937 Ford Coupe - Motor reconditioned, new finish, radio, heater \$350
1936 Nash 4 Door Sedan - Motor, finish, upholstery, tires good, trunk, heater \$345
1935 Chevrolet Deluxe Coupe - Motor, finish, upholstery, tires good, trunk, heater \$375
1936 Dodge 4 Door Sedan - Fair condition \$275
1935 Plymouth 4 Door Sedan - Motor, finish, upholstery, tires good, trunk, heater \$325
1930 Ford 4 Door Sedan - Motor, finish, upholstery, tires good, trunk, heater \$315
1930 Ford Fordor Sedan - Motor, finish, upholstery, tires good, trunk, heater \$315
1937 Ford 1 1/2 Ton Truck - Long wheel base, dual, back \$375
1935 Chevrolet 1 1/2 Ton Truck - Long wheel base, dual, back \$375
1935 Chevrolet 1 1/2 Ton Truck - Long wheel base, dual, back \$375
1937 Ford 1 1/2 Ton Truck - Long wheel base, dual, back \$375
1935 International 1 1/2 Ton Pickup - Motor, finish, upholstery, tires good, trunk, heater \$165
1932 Chevrolet 1 1/2 Ton Pickup - Motor, finish, upholstery, tires good, trunk, heater \$125

Munski Defeats Famous Milers

Missouri Athlete Races to Victory Over Brilliant Field

By BILL KING

BOSTON, Jan. 11 (AP)—John Munski, racing prodigy, drove another spike in his claim for 1941 title on tonight by out-distancing a brilliant field in the Veterans of Foreign Wars feature at the Garden.

Slightly faster than when he opened the year's campaign by winning the Sugar Bowl mile in the slow time of 4:15, Munski beat such Wisconsin rivals as Walter Mehl and Chuck Fapek, last year's indoor sensation by a good margin while burning the tape in 4:14.7.

Lee McMillon of New York University finished fourth and Gene Venzke, the New York A. C. veteran, fifth.

On the slim crowd of 8,500, recalling Venzke's sensational eyelash win over the supposedly invincible Chuck Cunningham in 4:12.1 in this meet last year, sat on their hands during much of the race.

Roy Cochran of Indiana, who came up with a ruck during the losing time of last year's indoor campaign, jumped into the 1941 wars by out-footing Johnny Quigley of Manhattan by seven yards in the 600-yard invitation event.

Jimmy Herberts of New York won the 200-yard race in 1:12.7 and last year's meet winner, Wood Pan, took the 100-yard race in 1:12.7.

Pred Wolcott of Rice Institute took the 45-yard invitation hurdles in 1:12.7, setting the world record of 67 seconds and breaking the time on a floor to space.

Die Dugger of Tulsa, the national collegiate and JOA champion, Walter Smith also of Rice, placed third.

Wolcott went on to capture the 50-yard invitation dash in even order (lasted) in 57.7 seconds. He also won the 100-yard race in 1:12.7 and the 200-yard race in 1:12.7.

Wolcott went on to capture the 50-yard invitation dash in even order (lasted) in 57.7 seconds. He also won the 100-yard race in 1:12.7 and the 200-yard race in 1:12.7.

Jack Dempsey Urged As 'Czar' of Boxing

President of the National Boxing Association

CHICAGO, Jan. 11 (AP)—The time has come to place professional boxing under federal supervision, according to a report of a vested authority can correct existing evils and abuses in the sport. There was a time when I held the opposite view, but now I feel boxing needs a counterpart of baseball's Commissioner Keneaw Mountain Landis.

"My nomination for the man to handle this job is Jack Dempsey. He could lend a federal hand which would not eliminate state boxing commissions but would act as a supervisory body in the intricate matters and as a ruling body to file interstate business.

"The National Boxing association had a successful and constructive life and met the demands of a lighter division championship only because of the state regulation. Absence of this type must be eliminated if boxing is to remain as a true American sport.

North Side city, hood house and fair outbuildings. This is the best sight on the North Side. Will take care in on this.

100 acres. Nice, smooth Twin Falls county land. Good farm house, small outbuildings. Will trade acreage or equity for 50.

89 acre good land on Twin Falls road. Nice house, fair barn and barn, split cedar. Bargain price \$8700. \$2500 cash and balance terms. No more like this.

100 acre fine land. Good house with small outbuildings. Price \$100 per acre. Easy Terms.

We have 400+ money for farm and city homes.

F. C. GRAVES & SON
Real Estate
Bonds Insurance
150 Main North Phone 318

Attention Sportsmen

The Annual Meeting Of the Southern Idaho Fish and Game Association WILL BE HELD Tuesday Night, Jan. 14-7:30 Idaho Power Auditorium Coffee and Sandwiches Will Be Served. ALL MEMBERS ARE REQUESTED TO ATTEND!

Arrow's Choice for this Month... Ardmore Stripes

Featured in the February Equivore

Start the year smartly with this handsome, new, Arrow Ardmore pattern shirt! It has twin white stripes, separated by wider stripes of grey, on ombre broadcloth grounds. Ardmore Stripes shirts have the perfect fitting Arrow collar... the trim Mitoga figure-fit.

They also have some perfectly matched Arrow Ties, Shorts, and Handkerchiefs, designed in harmonizing Ardmore patterns. The ties knot perfectly and are wrinkle resistant. The shorts have no seams in the seat or crotch. 65c. Ardmore handkerchiefs that give the final dress-up touch. 35c.

Good looking clothes in the Arrow shirt, a neat fitting, size, white broadcloth with an Arrow collar that never wrinkles.

All Arrow Shirts and Shorts are Sanforized Shrink. (Allie shrinkage less than 1% guaranteed permanent.)

IDAHO DEPARTMENT STORE

TWIN FALLS PURCHASES ANDY HARRINGTON

Cowboys Obtain Manager in Straight Cash Transaction

Officials of Club Elated Over Deal

Andy Harrington is the new manager of the Twin Falls Cowboys.

The deal, a straight cash transaction, brings the popular Boise baseball player and pilot to the local camp where he will go to work immediately, lining up players for the coming season and laying plans for spring training.

An agreement was reached last night in long distance conversation between Hayden Walker, owner of the Boise club, and Carl Anderson, business manager for the Cowboys, and Frank Magel, president.

It was an occasion for rejoicing on the part of the Twin Falls officials and old Handy Andy himself.

The great news, not only to me but to fans throughout south central Idaho, Magel declared after Walker had announced that he would forward the legal documents at once. "I am very happy and I know that Harrington, an outstanding leader and one of the finest men in baseball, will turn out a top-notch ball club," he added.

Anderson was equally enthusiastic. "We are purchasing an excellent second baseman as well as a baseball field-general who inspires his own and keeps the fans in breath at all-while pitch," he predicted a successful year for the Cowboys.

To the news Harrington and he was "more than happy to have an opportunity to manage a club in the best town I know."

"I am sure every one of us will do our best to see that Twin Falls has a good team and that baseball will be supported in every way possible. Believe me, we will have a pleasure to serve Twin Falls fans as an employer of real sportsmen who are so generally giving their time, efforts and money to keep organized baseball in your city."

After he had received word from Walker, Anderson telephoned Harrington at Boise. The manager, who had asked for his release earlier in the week, said the Boise club owner wished him of this purchase last night and that he would arrive in Twin Falls Monday to attend a meeting of his local club's board of directors.

Present here the Cowboy club and Anderson will go to Pocatello to make a report to Jack Halliwell, president of the Pioneer league, and complete details in connection with the deal. The price paid for Harrington was not disclosed by the Twin Falls men who said that any announcement as to the sum involved would come from Walker.

The actual purchase will not be completed until approval has been given by W. G. Bramham, president of the National Association of Professional Baseball League. The payment must go through Bramham's office.

Members of the Cowboy baseball firm—and hundreds of fans—have long had their eyes on Harrington. Attention was given a peppy second sacker after a series of conferences at which secret proposals were advanced and rejected.

At one time it was believed that Vern Reynolds would go to Boise along with the coach, Tom Feltz. However, Joe Feltz, manager of the Boise club, was awarded the deal.

Following the conference here, and at league headquarters in Pocatello, Harrington will return to Boise to wind up his affairs in the capital city, pack up his belongings, and move to Twin Falls.

Next major project on the baseball schedule here is the signing of a player agreement. Magel reported that "Roughy" Torsano, Boise State's business office, is expected in Twin Falls within the week to discuss an agreement with the championship club of the Pacific Coast league who farm players to the Cowboys.

It was a tight defensive game which saw the visitors leave the field with nothing to show for their efforts, 11-0.

Graves, Boise's ace, who was successfully bottled up in a five-point tie, was again held to a five-point effort but his teammate, Glenn, and his basket five times to score nine points for the Bengals and share scoring honors with Brickley of Montana State.

Five judges determined the score. The Bengals scored nine points from the foul line. Although the Bengals had 26 fouls called on them, Idaho only made three foul calls.

Montana State will travel to Pocatello next weekend for a return series with the Bengals.

NEW LEADER AT JAYCEE PARK

Preparations for the 1941 baseball year in Twin Falls took a spur forward last night when officials of the Cowboy club and Hayden Walker, owner of the Boise club, agreed on a price for Andy Harrington, above, who will take command at Jaycee park as manager and second baseman. As leader at Boise the last two years, Harrington brought his club to a third-place finish in 1939 and second to the champion Salt Lake City Bees at the close of the 1940 season. (News Engraving.)

BOWLING STANDINGS

COMMERCIAL LEAGUE		
Teams	Won	Lost
Hillyer-Corcoran	26	20
Pineville	25	24
Pro. Hadden	22	23
Pro. Lumber	22	23
DeWaller's	20	20
P. Coca-Cola	14	45
Z. F. Finner Hill	13	34
Covert's	10	37

CITY LEAGUE		
Teams	Won	Lost
Clara	23	26
Clara Den	24	25
N. Beverages	20	28
Idaho Power	19	41
Elks	16	45
News-Times	14	36
Zip-Way	12	37

MERCHANTS LEAGUE		
Teams	Won	Lost
News-Times	24	21
80-10 Club	23	22
Gambler's	19	29
C. O. Anderson Co.	20	29
Rafeway	19	30
Idaho Power	21	42
Idaho Egg	18	43
International Seed Co.	17	45

Harrington Club Finished Second

Owner of Boise Pils has Several in Mind for Manager Job

BOISE, Jan. 11 (AP)—Andy Harrington, popular manager of the Boise Pils, who was sold tonight to the Twin Falls baseball club, came here from Yakima in 1938 to lead the Pils to third place in the league standings after a poor start early in that year. Last year he brought his club in second only to the Salt Lake City Bees.

Walker said Saturday night that he had not signed a new manager but intimated that he had several men in mind for the job and might close a deal for a player-manager.

When the Harrington-Boise deal first came to light Walker was angling for an unnamed catcher who played last year in the Pioneer league. If the Boise owner succeeds in getting that man he will undoubtedly handle the club's managerial reins.

Carl Anderson, the Twin Falls Small, well improved average modern house, excellent location, in city limits - to interested parties. 7 rm. modern home, close to city. Write Box 43, News-Times.

Basketball Scores

Idaho 37, Washington 29 (over-time).
 Elks 47, Montana Normal 46.
 Stanford J. 21, Santa Clara 32.
 Oregan College 38, Branch Agricultural College (Colo.) 36, Idaho 44.
 Alton Normal 16, Weber Coll. 47.
 Northwest Nazarene College 42.
 Lewiston Normal 24 (over-time).
 Montana State 52 (over-time), Idaho southern branch 23.
 Kansas State 11, Oklahoma 36 (over-time).
 Idaho State 49, Colorado Mines 45.
 Mississippi State 55, Louisiana State 33.
 Southern Methodist 56, Texas Christian 45.
 Oklahoma 47, Missouri 45.
 Idaho 58, Texas A. & M. 51.
 Indiana 48, Illinois 35.
 California 41, Illinois 33.
 Florida 41, Georgia 47.
 Ferrisburgh 29, Colgate 26.
 Arkansas 41, Texas 33.
 Purdue 41, Michigan 40.
 Notre Dame 45, Butler 46.
 University of California 35, University of San Francisco 37.
 Westminster 41, Wake 101, George, Utah 27.

Huskies' Defeat Idaho, 39 to 37

Washington Quintet Scores Second Straight Win Over Vandals

SEATTLE, Jan. 11 (AP)—Washington won its second straight victory in the northern division of the Pacific coast conference basketball race tonight, defeating Idaho, 39-37, in an overtime game here.

Idaho made a desperate attempt to win for retiring Coach Forrest Tweed and made it almost when the Huskies were leading, 33-32, during most of the first half and kept the score about even in the second half.

Washington, however, had a two-point lead with only three seconds of the official clock left to play. Then C. H. Hill, high scoring Idaho center, sank a long shot that forced the game into overtime.

In overtime play, Washington got a basket and a free throw while Idaho made two.

Washington's victory left Washington tied with Oregon State for leadership in the northern division of the conference after a week of play. Each had won two victories, Washington State, by defeating Oregon

Ben Hogan Sets New Golf Mark

OAKLAND, Calif., Jan. 11 (AP)—Lanky E. J. "Duke" Hogan, from Arkansas, led the parade but-half-putt Ben Hogan, a transplanted Texan, yesterday beating the best design today in his third round of the 72-hole, \$5,000 Oakland open golf tournament.

Hogan, now registered from White Plains, N. Y., blazed out a phenomenal 62 eight under par for the Scoway P. & A. NA tournament, completely outstripped and equaled the score made by Ed Dudley of Philadelphia, in recent qualifying for the P. & A. championship golf tour.

The sensational, par-shattering round of last year's leading major winner among the pros completely overshadowed the efforts of the leaders of the field.

Hogan, with a third round 69, clinch to his lead by one stroke. He posted a 54-hole total of 202 strokes, with no hole-in-one on the third hole of his second round, which he won with 143 for the first 36 holes, gave him a 121 hole into the final round.

Hogan was followed by the 67 hole into the final round. The 67 hole into the final round. The 67 hole into the final round. The 67 hole into the final round. The 67 hole into the final round.

occupied the 210th-214th place with two others and only a stroke behind a 68 for the third round.

The other 48 shooters were Jim Walkup, of Odessa, Texas, with a total of 212; Horton Smith of Oak Park, Ill., 213; and John Holla, of Greensboro, N. C., with 214.

This Space Reserved
 For The Announcement
 Of The New
OLIVER "60"
 "Watch for It"
-MOUNTAIN STATES IMPLEMENT CO.
 Phone 358

Montana State Decisions UIBS

Bobcats Stave Off Rally to Emerge With 23-22 Victory

BOZEMAN, Mont., Jan. 11 (AP)—Montana State staved off a late rally to emerge 23-22 victors over Idaho Southern branch of Pocatello tonight in the second of a two-game basketball series.

It was a tight defensive game which saw the visitors leave the floor with nothing to show for their efforts, 11-0.

Graves, Boise's ace, who was successfully bottled up in a five-point tie, was again held to a five-point effort but his teammate, Glenn, and his basket five times to score nine points for the Bengals and share scoring honors with Brickley of Montana State.

Five judges determined the score. The Bobcats scored nine points from the foul line. Although the Bobcats had 26 fouls called on them, Idaho only made three foul calls.

Montana State will travel to Pocatello next weekend for a return series with the Bengals.

Why pay more than Chevrolet's low prices when

CHEVROLET

brings you all these great

FEATURES and ECONOMY, too!

ORIGINAL VACUUM POWER SHIFT	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
90-H.P. ENGINE	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
CONCEALED SAFETY-STEPS	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
VACUUM-POWER SHIFT	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
BODY BY FISHER	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
UNITIZED KNEE-ACTION	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
BOX-GIRDER FRAME	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
NO ORIGINAL FRUIT	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO
TIPTOE-MATIC CLUTCH	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO	YES NO

AND YOU'LL PROBABLY BUY CHEVROLET! CHEVROLET! CHEVROLET!

CONCEALED SAFETY-STEPS ATTACHABLE

CHEVROLET'S the

GLEN G. JEN

Twin Falls

For Sale!

Irrigation Channels—depth of wells, 110 feet. Sandy loam soil—very fertile. Price from \$125 to \$25 an acre. Particularly good for potatoes. Call on G. A. Brown

G. A. Brown

SOCIETY NEWS and CLUB NEWS

'Y' Club of Girl Reserves Will Entertain at Gala Cotton Ball

Plans are going forward rapidly for the Cotton Ball, to be staged at the American Legion Memorial Hall Wednesday evening, February 19, by the 'Y' club of the Girl Reserves...

Lieutenant Ralph Leighton and Kimberly Teacher Pledge Vows Marriage Told

Friends learned of the recent marriage of Kim Kimberly Teacher and Lieutenant Ralph Leighton, now stationed with the United States Army at Camp Murray, Wash. D. C. at a party Friday evening at the home of Mrs. Hazel Leighton...

Miss Adda-Mae Bracken Wins Right to Compete for DAR Trip May Win Honor

Miss Adda Mae Bracken, popular Twin Falls high school girl and president of the Glee Club, has been selected to represent the high school in the state contest conducted by the Daughters of the American Revolution for their annual citizenship pilgrimage to Washington, D. C. It was announced Friday by Mrs. Rose M. North, district agent at the school...

Ancestral Home of Bride Site For Marriage

At high noon yesterday, Miss Lillian Colene Leichter of Twin Falls, daughter of Mr. and Mrs. Lee Leichter, became the bride of Clarence Bagnall of Rupert, Idaho...

Virginia Kaar, W. Smith Wed At Burley Rites

BURLEY, Jan. 11.—At a five o'clock candlelight ceremony last Tuesday at the Presbyterian church, Miss Virginia Kaar, daughter of Mr. and Mrs. C. W. Kaar, and William W. Smith were united in matrimony...

Second Ward Plans Dance Feting Queen

Honoring their queen, whose identity will not be revealed until the coronation ceremonies, the Second Ward of the L. O. O. F. church will entertain at a dancing party next Wednesday evening at 8:30 o'clock at the second ward chapel, officials announced last evening...

Writers' Club Chooses Staff

Checkbookman of the Camp Fire Girls met last Friday afternoon at the home of Mrs. Thomas Spurgeon to select a staff for the new year...

Stork Shower Honors Woman

A clever pink and blue shower was arranged in honor of Mrs. Ardis Jones by her sister, Mrs. Clifford Kincaid, 1407 Fifth avenue east, one of the most popular women in town...

Antique Fixtures at Frontier Luncheon Show Ladies' Aid Meets Need Not Be Dull

By LETHA WELLS TERRY GOODING, Jan. 11.—Ladies' Aid meetings need not be dull. This was definitely proved by one division of the W.S.O.S. of the Gooding Methodist church...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Miss Adda-Mae Bracken Wins Right to Compete for DAR Trip May Win Honor

Miss Adda Mae Bracken, popular Twin Falls high school girl and president of the Glee Club, has been selected to represent the high school in the state contest conducted by the Daughters of the American Revolution for their annual citizenship pilgrimage to Washington, D. C. It was announced Friday by Mrs. Rose M. North, district agent at the school...

MISS ADDA MAE BRACKEN, daughter of Mr. and Mrs. E. G. Bracken of Twin Falls, who is now eligible for competition in the second ward M. A. of G. C. D. citizenship contest for the annual good citizenship pilgrimage to Washington, D. C. She was chosen to represent Twin Falls high school.

Virginia Kaar, W. Smith Wed At Burley Rites

BURLEY, Jan. 11.—At a five o'clock candlelight ceremony last Tuesday at the Presbyterian church, Miss Virginia Kaar, daughter of Mr. and Mrs. C. W. Kaar, and William W. Smith were united in matrimony...

Second Ward Plans Dance Feting Queen

Honoring their queen, whose identity will not be revealed until the coronation ceremonies, the Second Ward of the L. O. O. F. church will entertain at a dancing party next Wednesday evening at 8:30 o'clock at the second ward chapel, officials announced last evening...

Writers' Club Chooses Staff

Checkbookman of the Camp Fire Girls met last Friday afternoon at the home of Mrs. Thomas Spurgeon to select a staff for the new year...

Stork Shower Honors Woman

A clever pink and blue shower was arranged in honor of Mrs. Ardis Jones by her sister, Mrs. Clifford Kincaid, 1407 Fifth avenue east, one of the most popular women in town...

Antique Fixtures at Frontier Luncheon Show Ladies' Aid Meets Need Not Be Dull

By LETHA WELLS TERRY GOODING, Jan. 11.—Ladies' Aid meetings need not be dull. This was definitely proved by one division of the W.S.O.S. of the Gooding Methodist church...

Weds at High Noon Program on Fellowship Given At A.A.U.W. Luncheon Meeting

The entire program at the luncheon meeting of Twin Falls chapter, American Association of University Women, yesterday afternoon at the home of Mrs. C. H. Kronfeld, Tenth avenue east, centered around fellowship and was presented under the direction of Mrs. Thomas C. Peavey, fellowship chairman...

MRS. CLARA BAGNALL, who was Miss Ellen Effler Leichter before her marriage at high noon yesterday. The couple will be at home in Rupert after January 18. Photo by Jacob News Features.

Ancestral Home of Bride Site For Marriage

At high noon yesterday, Miss Lillian Colene Leichter of Twin Falls, daughter of Mr. and Mrs. Lee Leichter, became the bride of Clarence Bagnall of Rupert, Idaho...

Virginia Kaar, W. Smith Wed At Burley Rites

BURLEY, Jan. 11.—At a five o'clock candlelight ceremony last Tuesday at the Presbyterian church, Miss Virginia Kaar, daughter of Mr. and Mrs. C. W. Kaar, and William W. Smith were united in matrimony...

Second Ward Plans Dance Feting Queen

Honoring their queen, whose identity will not be revealed until the coronation ceremonies, the Second Ward of the L. O. O. F. church will entertain at a dancing party next Wednesday evening at 8:30 o'clock at the second ward chapel, officials announced last evening...

Writers' Club Chooses Staff

Checkbookman of the Camp Fire Girls met last Friday afternoon at the home of Mrs. Thomas Spurgeon to select a staff for the new year...

Stork Shower Honors Woman

A clever pink and blue shower was arranged in honor of Mrs. Ardis Jones by her sister, Mrs. Clifford Kincaid, 1407 Fifth avenue east, one of the most popular women in town...

Antique Fixtures at Frontier Luncheon Show Ladies' Aid Meets Need Not Be Dull

By LETHA WELLS TERRY GOODING, Jan. 11.—Ladies' Aid meetings need not be dull. This was definitely proved by one division of the W.S.O.S. of the Gooding Methodist church...

Weds at High Noon Program on Fellowship Given At A.A.U.W. Luncheon Meeting

The entire program at the luncheon meeting of Twin Falls chapter, American Association of University Women, yesterday afternoon at the home of Mrs. C. H. Kronfeld, Tenth avenue east, centered around fellowship and was presented under the direction of Mrs. Thomas C. Peavey, fellowship chairman...

MRS. CLARA BAGNALL, who was Miss Ellen Effler Leichter before her marriage at high noon yesterday. The couple will be at home in Rupert after January 18. Photo by Jacob News Features.

Ancestral Home of Bride Site For Marriage

At high noon yesterday, Miss Lillian Colene Leichter of Twin Falls, daughter of Mr. and Mrs. Lee Leichter, became the bride of Clarence Bagnall of Rupert, Idaho...

Virginia Kaar, W. Smith Wed At Burley Rites

BURLEY, Jan. 11.—At a five o'clock candlelight ceremony last Tuesday at the Presbyterian church, Miss Virginia Kaar, daughter of Mr. and Mrs. C. W. Kaar, and William W. Smith were united in matrimony...

Second Ward Plans Dance Feting Queen

Honoring their queen, whose identity will not be revealed until the coronation ceremonies, the Second Ward of the L. O. O. F. church will entertain at a dancing party next Wednesday evening at 8:30 o'clock at the second ward chapel, officials announced last evening...

Writers' Club Chooses Staff

Checkbookman of the Camp Fire Girls met last Friday afternoon at the home of Mrs. Thomas Spurgeon to select a staff for the new year...

Stork Shower Honors Woman

A clever pink and blue shower was arranged in honor of Mrs. Ardis Jones by her sister, Mrs. Clifford Kincaid, 1407 Fifth avenue east, one of the most popular women in town...

Antique Fixtures at Frontier Luncheon Show Ladies' Aid Meets Need Not Be Dull

By LETHA WELLS TERRY GOODING, Jan. 11.—Ladies' Aid meetings need not be dull. This was definitely proved by one division of the W.S.O.S. of the Gooding Methodist church...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

Registration Students in Piano, Harmony, Theory and Music History

Students in Piano, Harmony, Theory and Music History are being registered for the winter session at the Twin Falls Community Theater...

VALENTINE'S PARTY SET FOR POSTAL GROUPS

COAST VISITOR Feted at Party

Stork Shower Honors Woman

Antique Fixtures at Frontier Luncheon Show Ladies' Aid Meets Need Not Be Dull

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

Registration Students in Piano, Harmony, Theory and Music History

STOCKS RIDE AT LOWER LEVELS

Average Slips One-Tenth Point in Light Trading

Markets At A Glance NEW YORK, Jan. 11.—(By Associated Press.)—Stock market today had a rest-day at slightly lower levels after another week of generally irregular trading.

A few rubbers and specialties managed to rack up advances during the brief session but stocks of automobils and leaders in other groups finished with a perceptible slump.

A large portion of the relatively negligible volume was accounted for by several big stock issues, the majority of which ended a mixed result.

Associated Press average of 60 issues was off 1/10 point at 410.

Transfers totaled 30,440 shares. Business news, broker aid, kept selling light and inspired a little buying here and there.

Stock Averages

Table with columns for various stock indices and their values. Includes 'Net change' and 'Previous day' columns.

Trend of Staples

NEW YORK, Jan. 11.—The Associated Press wheat futures price today was 10 1/2 cents per bushel, 1/2 cent higher than the previous day.

Metals

NEW YORK, Today's custom contract for gold delivered today was 100.00 per ounce, 1/2 cent higher than the previous day.

Butter and Eggs

NEW YORK, Today's custom contract for butter, 1 lb. tub, was 22.00 per pound, 1/2 cent higher than the previous day.

Wool

BOSTON, Imported wool was in demand in Boston this week. Wool prices were 1/2 cent higher than the previous day.

STOCKS

Table of stock prices for various companies including American Express, Coca-Cola, and General Electric.

Livestock Markets

NEW YORK, Jan. 11.—(By Associated Press.)—Livestock markets today were mixed, with cattle and hogs showing gains and sheep showing a decline.

CHICAGO LIVESTOCK

CHICAGO, Jan. 11.—(By Associated Press.)—Cattle market today was steady, with prices for various grades of beef cattle ranging from 10.00 to 12.00 per cwt.

MINNAPOLIS LIVESTOCK

MINNAPOLIS, Jan. 11.—(By Associated Press.)—Cattle market today was steady, with prices for various grades of beef cattle ranging from 10.00 to 12.00 per cwt.

WISCONSIN LIVESTOCK

WISCONSIN, Jan. 11.—(By Associated Press.)—Cattle market today was steady, with prices for various grades of beef cattle ranging from 10.00 to 12.00 per cwt.

IDAHO LIVESTOCK

IDAHO, Jan. 11.—(By Associated Press.)—Cattle market today was steady, with prices for various grades of beef cattle ranging from 10.00 to 12.00 per cwt.

WHEAT MARKET

CHICAGO, Jan. 11.—(By Associated Press.)—Wheat market today was steady, with prices for various grades of wheat ranging from 1.00 to 1.20 per bushel.

PRICES BREAK

NEW YORK, Jan. 11.—(By Associated Press.)—Commodity prices today were mixed, with some gains in oil and sugar, and declines in other commodities.

Buhl Coach Dies

Services for 'Mel' Wheeler to be Planned After Wife's Return Buhl, Jan. 11.—(By Associated Press.)—Funeral services for Mel Wheeler, 42, who died of a heart attack last night, will be held at 2 p. m. today at the First Methodist church.

Coming Events

DELICIOUS CHAPTER The chapter of the Delicous Club will meet at 8 p. m. tomorrow at the home of Mrs. C. D. Weaver.

Miss Ruth Nelson

BUREAU, Jan. 11.—Miss Ruth Nelson, daughter of Mr. and Mrs. A. W. Young, will be married to Mr. E. J. Brewer of Boise, Idaho, on Jan. 13.

Junior Legion Unit

Day members of Twin Falls Junior Legion unit No. 7 voted to send their Christmas gifts to the needy in the Twin Falls community.

WASHINGTON, D. C.

Washington Post reports that the Federal Reserve Board has decided to raise the discount rate to 4 1/2 percent.

LEGAL ADVERTISEMENTS

Report of the Condition of the FIDELITY NATIONAL BANK of Twin Falls, Idaho, as of Dec. 31, 1940.

SEE THESE NEW IDEAS

THE NEW IDEA Model 10 gives you Better, Quicker and Easier Spreading.

OFFER GOOD DURING WINTER ONLY Get your tractor cleaned, repainted, and relettered for HALF PRICE.

BRITISH INVESTORS Release Holdings

NEW YORK, Jan. 11.—(By Associated Press.)—British investors have released their holdings of American securities worth \$200 million.

DOUGLASS SPEAKS AT PEAC MEETING

J. B. Douglass, head of the local branch of the National Youth Administration, spoke at a peace meeting held at the First Methodist church.

Death Comes to Deep Creek Man

BURLY, Jan. 11.—Funeral services for Alex N. Kibbrough, 62, who died of a heart attack last night, will be held at 2 p. m. today at the First Methodist church.

Real Estate Transfers

Transfers recorded in the Twin Falls office today include the sale of property in the city of Twin Falls.

W. L. Graham to L. Final Rest Here

Funeral services for William Louis Graham, 63, who died of a heart attack last night, will be held at 2 p. m. today at the First Methodist church.

Winnipeg Grain

WINNIPEG, Jan. 11.—(By Associated Press.)—Wheat market today was steady, with prices for various grades of wheat ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

OUTLOOK BRIGHT FOR IRRIGATION

Idaho Water Supply Conditions Pronounced Favorable BOSTON, Jan. 11.—(By Associated Press.)—Water supply conditions are favorable so far, Federal Irrigation Engineer J. B. Starn said today.

W. L. Graham to L. Final Rest Here

Funeral services for William Louis Graham, 63, who died of a heart attack last night, will be held at 2 p. m. today at the First Methodist church.

Winnipeg Grain

WINNIPEG, Jan. 11.—(By Associated Press.)—Wheat market today was steady, with prices for various grades of wheat ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

Idaho Potatoes

IDAHO, Jan. 11.—(By Associated Press.)—Potato market today was steady, with prices for various grades of potatoes ranging from 1.00 to 1.20 per bushel.

McVEY'S TRUCKS & CARS advertisement featuring a list of vehicles and their prices, including Dodge, Ford, and Chevrolet models.

FLYING REPORTER BRINGS MESSAGE

Major Dillon on Ocean Town Hall Meeting Will Hear Base

Inaugurating a "Flying Reporter" feature of lecture club presentations, Major Thomas A. B. Ditton, lieutenant military aviator, will discuss The New Atlantic Bases and the Crossing British-American Airmen before Wednesday evening's meeting of the Twin Falls Town Hall club, according to President J. A. Coffey.

Material presented during the Jan. 12 meeting will be based upon a recent airplane swing around the new bases, introducing the speaker at the session, which starts at 8 o'clock in the high school auditorium, with C. G. Keller, Twin Falls newspaperman.

Great hand reports by Major Ditton will inaugurate a new service by the national organization with which the club here is affiliated which will support the needs of disciplines on highway, national and world affairs by outstanding men in their respective fields at the monthly meeting of the more than 12,000 key men in 46 of the largest American cities from Florida to the state of Washington.

Major Ditton has been able — because of his background of 10 years as officer of the British army during which he saw service in the Royal Flying Corps — to obtain information unavailable to other observers and as an American citizen, he approaches it from the American point of view.

It was given the assignment because of his unusual ability and experience, which enables him to obtain and analyze military, naval and aviation news with clarity and accuracy. For a quarter of a century he has had a colorful career which has given him an intimate acquaintance with the many lands and populations which figure prominently in the news of the present.

Born in America, the son of a prominent British politician leader and an American mother, he has spent most of his life in America and has traveled to all parts of it.

He is a member of the University of Hawaii faculty, and holds the degree of doctor of literature from Cambridge university.

Cast for Junior Play Announced

Tryouts have been completed and casts named for the Twin Falls high school junior class play, to be presented February 13 and 14. Miss Frances M. Rees, director, announced last evening.

The play is Clifford Goldsmith's "What a Life!" and concerns the trials and temptations of a young man of Henry Aldrich of radio fame.

Students who will appear with the cast include Dick Salfaday, Don Zuck, Norman Johnson, Dick O'Connell, Bob Jones, Sherman Olson, Bob Barnett, Clarence Dyer, Carroll Higgins, Arthur Welch, Norma Dickey, Lou Hensart, Vera Goodman, Maxine Nielsen, Marie Louden, Dorothy Van Engelen, Margaret DeWolfe, Eric Rutherford, Beth Snyder, Julia McBride, Mary Jane Shener, Mary Alice Buchanan, Owen Eny, Lucille Thomas, Jean Bennett, Genevieve Helbrecht, Jean Arntson, Clifford Jennings, Ann Letitia Pahl, Mary Helen Clapper, Marie Phillips and Ruby Phillips.

Suit Grows Out Of Road Crash

M. E. Dolling of Twin Falls, Mountain States Telephone company manager, started suit in district court in Twin Falls yesterday for \$6000 damages from Joseph J. Tompkins, owner, and Lee McMillan, driver of a truck involved in collision with Mr. Dolling's car.

The collision occurred Nov. 29, 1939, on a highway curve seven or eight miles east of King Hill. It is alleged McMillan was driving on the left side of the road.

Driver Gets Term On License Count

For failing to have a valid driver's license, Lawrence Brechlin, Twin Falls, operator of a machine involved in an accident here Dec. 31, was committed to the Twin Falls city jail yesterday to serve a two-day term.

Records of Municipal Judge J. O. Pumphrey show that after the crash, Brechlin was given a period in which to produce the license, but he failed to do so. He then admitted the charges.

Chief of Lions To Visit Idaho

Karl M. Sordick, international president of Lions clubs, will meet south central Idaho Lions during two meetings next month, according to Ronald L. Graves, district governor.

He will attend Ladies' night at Boise, Feb. 10, and a similar gathering at Idaho Falls Feb. 11. All Atlantic Valley Lions clubs are urged to plan to send delegates to these meetings, and a caravan may make the trip.

Rites Conducted For Mrs. Carder

Funeral rites for Mrs. Daisy Carder were held yesterday afternoon at the White mortuary chapel, R. H. McCullough of the Methodist church officiating.

Funeral services were held at the "Sweet Hour of Prayer" and "Singeth Low in Every Heart," all conducted by Miss Louise Carder.

Burial was in the Flier cemetery.

Town Hall Speaker

Major Thomas A. B. Ditton, lieutenant military aviator, will discuss The New Atlantic Bases and the Crossing British-American Airmen before Wednesday evening's meeting of the Twin Falls Town Hall club, according to President J. A. Coffey.

Broadcasts Set During National Camp Fire Meet

During the biennial conference of the Camp Fire Firefighters in New York City Jan. 12 through the eighteenth, several national radio broadcasts will be made by the Camp Fire Club. All Camp Fire people, their families and friends will be interested in the programs.

On Thursday morning, Jan. 16, from 7:30 o'clock, M.S.T., over the National Broadcasting company's radio network, the Camp Fire Field workers attending the conference will meet with Mrs. W. P. Stewart, leader of the "Battle of the Sexes" program, conducted by Julia Smith.

Mary Margaret McBride, famous radio columnist, will talk about Camp Fire Girls with special attention to the conference from 11 until 1:15 p.m. Wednesday, Jan. 16, over the Columbia broadcasting system.

Next Thursday morning, Jan. 16, from 6:45 until 7 o'clock, over the Columbia system, Miss Edith M. Kemphorne, Camp Fire's national field secretary, will be featured on Adelaide Hawley's "Woman's Page" program.

Celebrating her twenty-fifth anniversary as national field secretary and with the former Camp Fire Girls herself.

Miss DeLoe, of the national Camp Fire Girls staff, will be featured on a year ago and was honored at several meetings in Magic Valley.

PIONEER LAWYER FIRES

NAMES Twin Falls, Jan. 11 (AP)—A. Anderson, pioneer lawyer, died here last night after several months' illness. Anderson had been practicing here for 31 years and was eminent for the local highway district.

PARALYSIS GROUP ELECTS DIRECTORS

Unit to Reorganize at Later Session; Finances Reviewed

Directors of the Twin Falls chapter for Prevention of Infantile Paralysis were elected during yesterday afternoon's meeting in the offices of Tom Abbott, and reorganization of the board will take place at a later session.

The directors' new consists of Mrs. Frankie Alworth, president; Mrs. Ed Hubson, Mrs. B. H. Adkins, Mrs. W. H. Chase, Miss Mary Ann Heber and Dr. Max Strickland. Since its organization in May, 1938, the chapter has conducted many services to the anti-paralytic cause. These include assistance in visiting Mrs. James Lundy of the Warm Springs, Ga. foundation; and also aiding Mrs. LaRilla Jones to

do likewise. The chapter also brought both women back from the foundation, following periods of treatment, and provided funds toward hospitalization and traveling expenses in visiting Mrs. Lundy in the hospital.

Also paid was a special examination for the Mrs. Mary Baker to determine what might be done toward correcting her crippled condition. The financial report, showing \$1000.00 in hand as of Jan. 11 totalled \$179.00. Receipts included \$124.29 from the President's Golf 50-75 from the "March of the Dimes," \$23.00 miscellaneous contributions; and from a second ball, \$151.79.

SUPERINTENDENT NAMED OF BUILDING CONSTRUCTION

JOSEPH, Jan. 11 (AP)—Jack Sharp, Boise contractor, today became state superintendent of building construction. Appointed by Governor Clark, he succeeds Melvin Stevens, former Boise building inspector who was appointed by former Governor Redington. Sharp is a former abate representative from Ada county.

IDAHO DEPT. STORE

"IF IT ISN'T RIGHT, BRING IT BACK"

Starting the Last Week Of The BIG SEMI-ANNUAL CLEARANCE SALE

Women's SHOE BARGAINS

150 Pairs LADIES' HIGH QUALITY STYLE SHOES \$3.95

Regular values to \$8.75

Peacocks! Jehansens! Vitality!

LADIES' READY-TO-WEAR DEPT. Re-reduced! ONE GROUP DRESSES

Regular \$7.90 Values. First Sale \$3.88 price \$5.88. Now—

Several jumper styled in velvet, wools and corduroys. Sizes 8 to 16.

ONE BLACK PESHU COAT — Size 16. A regular \$18.95 **\$6.88**

ONE BLACK FABRIC COAT — Size 16. Semi-fitted style. A regular \$14.75 value **\$4.88**

Re-reduced! ONE GROUP OF DRESS AND SPORT BLOUSES. Regular values to \$2.50. First sale price 78c and 98c. **49c**

Now new rayon, cotton and gaberdine, satins and crepes.

100 Pair Part wool socks. These sock all fancy patterns. Clocks, stripes and plaid. Quite a few of them have elastic tops. They are slightly irregular of our regular 50c and 75c sock. To Clean Up, Pair **25c**

BOYS' DEPT. — MEN'S STORE. BOYS' KAYNEE SPORT SHIRTS. Regular 75c and 98c Values. 15 only youths' short sleeve sport collar shirts. Fancy patterns in broadcloth material. Sizes: 1-13; 1-13; 5-13; 6-14; 12-14; 14-15. To Clean Up **50c**

BOYS' CAPS 50% Off. This lot consists of wool knit caps, with ear flaps attached. Wool and corduroy knit caps with fur linings and wool helmets. Regular prices from 49c to 98c. Now to Clean **50c OFF**

Small Boys' Corduroys. REGULAR \$1.00 VALUES. 5 only boys' corduroys. Brown and navy blue. Regular \$1.00 special. First sale price 77c. Now only 50c. 5 size 6, 1 size 8.

KAYNEE SECONDS. 24 only boys' dress shirts. Remnants of regular 70c and 85c stock. This was a real special 74.50c. Now to clean up at 49c. Sizes — 21 size 6, 12 size 7, 2 size 8, 4 size 10, 6 size 11, 12 size 12, 1 size 13, 10 size 13, 1 size 14, 6 size 14 1/2. Or sizes from age 6 to 11, sizes 12 1/2 to 14 1/2. **50c**

Economy Basement Special Lot MEN'S AND BOYS' RIDING PANTS. Values to \$10.95. Your choice **50c**

Economy Basement Boys' Football Sweaters. Values to 79c. Clean up at **49c**

Economy Basement Special Clean Up of Boys' WOOL SWEATERS. Slip over styles. Good color. Sizes only 10, 12, 14 and 16. Regular 79c. Now **37c**

Economy Basement BOYS' CORDUROY JACKETS. All lined crease and belted back styles. Some have slanted pockets. All have zipper fronts. Sizes 5 to 18. These are regular \$1.98 jackets. **\$1.27**

6 More Days to Buy a Good Suit or Overcoat at 1/2 1/3 or 1/4 Off. Nothing reserved. Our entire stock of men's fine suits and overcoats at these big reductions. ALL ALTERATIONS FREE

The Beast WHO BRANDS HIS UNWILLING SUBJECTS WITH A MARK IN THE FOREHEAD AND HAND

FATHERS! Do you know that soon, unless you act, your daughters and your wives are to be branded with this mark; that if you fail you cannot help them?

MOTHERS! Do you know that your husbands and sons are to be tortured and destroyed by a devilish fate, and that soon your prayers and tears will avail them nothing?

MINISTERS! Do you know that soon your congregations cannot buy a morsel of food or a drop of water unless they sell their souls in this devilish trade? If you know, what you want them that that day is right upon them? If you don't know, won't you give this subject your candid attention?

Sunday, January 12, 7:45 P. M. PROPHECY SPEAKS TABERNACLE 500 Block North Main

You must not fail to hear these vital prophetic lectures by Evangelist R. J. Kealey

"I THINK I'LL BUY ONE OF THE THREE LOWEST PRICED CARS, AND..."

HOLD ON A MINUTE, MASTER!

OLDSMOBILE IS LOW-PRICED TOO! Compare the costs and see!

\$852*

Olds prices begin at \$852 for Special Six Business Coupe. Delivered at Lansing, Mich. State tax, optional equipment and license extra. Prices subject to change without notice.

ALSO AVAILABLE WITH HYDRA-MATIC DRIVE! Drive without a clutch. Drive while holding your feet on the floor. Try an Olds with Hydra-Matic Drive. It's motorist's newest thrill!

No Clutch! *Optional at Extra Cost

AND SEE HOW MUCH MORE YOU GET

NOW you can step right up into the fine-car class at a price well within your budget! Just compare the fine, modern, low-priced cars with the beautiful Olds Special. You'll find little difference in price. And you'll find that Olds gives you operating economy that compares with the best!

100-HORSEPOWER 6-CYLINDER KOONIG-MAYER ENGINE • 110-AMP. ALTERNATOR • WHEELS • KOONIG-FISHER BODY • NEW INTERIOR LUXURY • 4 COIL-SPRING RHYTHMIC RIDE • FAMOUS OLDS QUALITY THROUGHOUT

THE CAR Ahead! IT'S OLDSMOBILE CHANEY MOTOR CO.

Main and Fourth East Twin Falls