

Legislature Gets Five Proposals to Increase Revenue

Bills to Provide \$2,000,000 for Governor's Program Tax Dividends, Beer, Slot Machines, Cigarettes

(By The Associated Press) BOISE, Feb. 24. With five-slots in his session gone, the Idaho legislature received today five revenue-raising bills legislators estimated would return upwards of \$2,000,000 toward fulfilling Governor Clark's program of increased relief expenditures and full cooperation in obtaining federal money funds.

The bill submitted by the house revenue and taxation committee, after Clark had met with a house Democratic caucus in the morning, envisioned a three per cent tax on the privilege of donating and receiving dividends, a 20-cents-per-gallon tax on beer, a 10 monthly license on slot machines, a two-cents-per-pack tax on cigarettes, and a one-cent levy on cigars selling for five cents or more.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

There were no reliable estimates on how much revenue the dividend bill would bring. The beer bill would quadruple the present nickel-per-gallon rate, and the slot machine bill was rejected in the house last week.

Slides Trap Trucks in Mud, Halt Traffic

SLIDES caused by heavy recent rains covered parts of the Roosevelt coast highway near Los Angeles and mud several feet deep, raising trucks and autos and halting traffic.

No Echo in Council Of Mayor's Address

Mayor Koehler came to the meeting fresh from delivering an address in which he declared that he had attempted to give the city an "animated" administration that had been "handcuffed" because the mayor under the present form of government has no power to appoint a single city employee.

Aerial Torpedo Inventor Slain

Mysterious Warning Complicates Investigation Into Murder

NEW YORK, Feb. 24. (AP) A new aerial torpedo, a mysterious warning written in Russian, and a family connection in the Nazi army complicated the investigation today into the slaying last night of Col. Michael Borislavsky, 36, military scientist and one-time officer in the Russian imperial army.

While police tentatively decided the first murder while resisting a hold-up, the husband had explained elements in Borislavsky's background caused them to intensify their investigation.

Police also learned from the slain man's widow that his only child, her husband had married, was married to a German, who, Mrs. Borislavsky thought, was connected in the Nazi army.

Government Applies Sweeping Rationing System to Aluminum

WASHINGTON, Feb. 24. (AP) - The government today applied a sweeping system of rationing to aluminum and machine tools, directing that deliveries to be made under the plan be restricted.

STRIKE VOTED AT BETHLEHEM STEEL PLANT

New Walkouts Involve Concerns With Defense Contracts Aggregating One-And One-Half Billions

(By The Associated Press) Walkouts of some employees occurred yesterday at single plants of Republic Steel Corp., an American Steel Company, and a union official predicted that labor difficulties would spread to all of Bethlehem's plants, which have defense contracts aggregating \$1,500,000,000.

A wave controversy involving some 15,000 operators in the walkout earlier in the month at Republic, Hugh Carver, the union organizing committee, said the employees left their posts, and the foremen attempted to operate the plant.

Management said the mill was "substantially engaged" in making pipe for defense projects and was continuing to operate.

Protest Transfer SWOC officials said as workers in the Bethlehem Steel plant of Bethlehem, Lackawanna (N.Y.) plant had walked out of their jobs, the company is protesting transfer of four fellow employees to the coke-oven department.

Another development of the day is the settlement of the 12-day-old strike of the Bethlehem Steel Corp. workers, said a tentative proposal for a settlement would be presented today to the union.

Another development of the day is the settlement of the 12-day-old strike of the Bethlehem Steel Corp. workers, said a tentative proposal for a settlement would be presented today to the union.

Another development of the day is the settlement of the 12-day-old strike of the Bethlehem Steel Corp. workers, said a tentative proposal for a settlement would be presented today to the union.

JOHNSON PLEADS AMERICAN CAUSE

California Senator Brands Administration Bill War for U. S.

WASHINGTON, Feb. 24. (AP) - Senator Johnson (R-Calif.) making his first speech in the Senate today declared tonight that he wished "most ardently for Britain to win" and that "this is his war."

In every line, though, he said he was "not for the war" if it meant that "this is his war."

In every line, though, he said he was "not for the war" if it meant that "this is his war."

Britain Warns Japan To Keep Hands Off Arms Program Jumps To \$31,000,000,000

(By The Associated Press) LONDON, Feb. 24. — The United States and Great Britain have reported today to have advised Japan to keep hands off Singapore and the Netherlands East Indies.

These reports were published in London as Prime Minister Churchill conferred with Japanese Ambassador Mamoru Shigemitsu, but the reported warning was not believed to have been issued in their meeting.

The Japanese envoy, it was said, sought clarification of Britain's attitude in the far east, particularly in view of her mining of the sea approaches to Japan, her blockade of the Pacific base. Churchill was understood to have given written replies to questions asked by Shigemitsu.

Another message to the president asking a separate \$150,000,000 fund for "facilities to go with new housing units being erected for defense workers."

The government has already embarked on a defense housing program that is not enough, the president said in his message, "but do more to obtain the most rapid results possible."

"There is need, in some areas, for improved streets and roads to carry the increased traffic, additional war supply and services and to provide the new structures and better health, safety and welfare facilities for the new workers and their families."

Senators Pledge to Fight Move to War

Clark of Idaho, LaFollette and Danaher Denounce Lease-Lend Bill

(By The Associated Press) WASHINGTON, Feb. 24. — Looking beyond the forthcoming senate action on the lease-lend bill, Senator Wheeler (D-Mont.) declared today that his opponents would conduct a campaign from coast to coast in an effort to keep the United States out of war.

"I am going to stump the country, and I am going to try to get other senators to do likewise, he told reporters, "and then to bring his attack on the bill to the floor of the Senate."

Meantime, warnings that the bill means war were shouted to the Senate by Senators LaFollette (Prog-Wis), Clark (D-Idaho) and Danaher (R-Ore.), who said steel girders above the chamber ceiling a seven-day-old tense debate on the measure.

"People of America, you are on your way to war," exclaimed Clark, "and you are going to be fighting it in the next month and the next month and the next month."

"You are moving to war on a turbulent career of unbridled propaganda, you are being driven here by international financiers who are taking the money out of the blood of your sons."

"You are moving to war on a turbulent career of unbridled propaganda, you are being driven here by international financiers who are taking the money out of the blood of your sons."

NOTED SCIENTIST KILLED IN CRASH

Co-Discoverer of Insulin Dies While En Route on Secret Mission

OTTAWA, Feb. 24. (AP) — Sir Frederick Grant Banting, one of the great figures in the world of science, was killed today with two other men on a military plane that crashed in the woods of Newfoundland last Friday while en route on a secret war mission to Britain.

Of the four in the plane, only the one, Joseph Creighton Mackay of Kansas City, survived.

He traced out the drifts of Sir Frederick and the others, so that a major spoke no comment on the crash of the air knew the extent of the tragedy even before a skeleton search could lead to rescue Mackay.

The secrecy surrounding the flight was cleared only by the report by statement by Prime Minister W. L. Mackenzie King that Banting was en route to Britain on assignment of high national and scientific importance.

The dead, besides Sir Frederick, were Navigator William Bird of Newfoundland, England, and William Smallman of Bedford, Nova Scotia.

The crash occurred at a remote grave harbor on Newfoundland's east coast about 140 miles by air north of St. John's, and the cause of a wide aerial search begun when the military party was lost last Friday.

Sir Frederick, whose research work him a knighthood and the Nobel prize and gave life to insulin, never returned for his report. It was first reported lost only last night.

The cause of the crash was not determined. It was a C-47 transport plane.

CASSIA SENATOR SCANS ELECTION

Barlow Asserts Eight Cars Carried, 1,000 Relief Workers to Poland

BOISE, Feb. 24. (AP) — Passage in the Idaho senate today of a bill which would limit the number of automobiles for obtaining absentee ballots drew a plea for "clean politics" from Senator Cassia (R-Idaho).

"I only wish this bill went far," said Senator Cassia, "and where you want it sent whether or not you can get it, that is the job of an auditor's office."

FLASHES of LIFE

Top Ardent — Dorothy O'Connor's farewell to a young man who had been drafted for military service.

Reservation — Chapel, Hills, N. C. — The jitterbug problem at dances has been solved by the University of North Carolina.

It's the War — Highway patrolmen in Chicago say they are giving for not having 184 license tags.

Looking Ahead — The three who are top dogs from an apartment house in New York City.

Police report they carried away a woman elevator and a carpet sweeper.

HITLER PREDICTS U-BOAT CAMPAIGN

Nazi Leader Declares German and Italy Linked Indissolubly

(By The Associated Press) Adolf Hitler told his applauding audience at Munich's harbor yesterday that a great Nazi submarine offensive against Britain would begin in next month and that Germany and Italy were linked indissolubly even if one encounters "hard conditions" along the way.

This speech followed Premier Churchill's acknowledgment Sunday that German planes and armored units now were aiding Italy forces in Malaya, where the British wiped out an entire Italian army corps and air squadron.

The further in announcing that German planes, ships, and submarines had sunk 218,000 tons of British shipping in the past two days said that was only a taste of what was to come.

Hitler's remarks were greeted with new cheers and new crowds trained during the winter months, he said.

Hitler's remarks were greeted with new cheers and new crowds trained during the winter months, he said.

Hitler's remarks were greeted with new cheers and new crowds trained during the winter months, he said.

JAPANESE CLAIM AGREEMENT NEAR

Settlement of Conflict Between Indo-China and Thailand Predicted

TOKYO, Feb. 23. (Tuesday) — Koh Jishi, spokesman of the cabinet information bureau, announced today that an agreement was near between Japan and Thailand.

He gave no details of the proposed agreement, but said that the settlement expected, but Japanese newspaper reports from Bangkok indicated that the agreement was near.

In view of the continuing peace negotiations, it was expected that the agreement would be signed by the end of the month.

It was expected that the agreement would be signed by the end of the month.

CLASH AT SOFIA LEADS TO PROBE

German Reported Dying After Altercation With U. S. Envoy

SOPIA, Bulgaria, Feb. 24 (AP)—Officials of the United States legation said tonight they were trying to track down reports that a German named Harlo was killed in an altercation with U. S. Envoy in Sofia.

A check of hotel and hospital files to disclose any trace of the man.

He and Harlo engaged in an altercation at a restaurant near the legation early yesterday over the correct playing of "Tuparra" by the American envoy's request.

A spokesman for the German legation said it had been established that the man was not a member of the legation staff or a German citizen and that it had been a private citizen.

He added that the man himself was conducting his own investigation.

Earle himself said he had received information that the man had been a member of the German general staff.

The official German news agency, Dietrich, said that a man named Harlo was killed in a fight in the fourth barroom near the legation.

The man's name is not elaborate at this point but some months ago Harlo and a German engaged in a fight on the dance floor at the bar named Patrizia in Sofia.

Once before Earle tangled with a German at Sofia at the bar named Patrizia and Earle said he had been informed by Bulgarian officials that Harlo was a member of the German general staff.

Earle said that Harlo had been a member of the German general staff.

SENATORS PLEDGE ANTI-WAR DRIVE

(Continued from Page One)

He announced objectives no matter how high they would be.

Four freedoms in America and abroad.

He appealed to his closely-intellectual friends in the Republic and urged them to support his bill.

He said he had been told by a friend in the British legation that the British government was trying to make the world a more peaceful place.

He said he had been told by a friend in the British legation that the British government was trying to make the world a more peaceful place.

He said he had been told by a friend in the British legation that the British government was trying to make the world a more peaceful place.

Hitler Predicts U-Boat Campaign

Forty-nine consecutive days without a fatal traffic accident in our Magic Valley

(Continued from Page One)

Hitler, according to a spokesman in a Berlin dispatch, is making a U-boat campaign in the Mediterranean and the Indian Ocean.

He said that he was planning to use his U-boats to attack the shipping lanes between America and Europe.

He said that he was planning to use his U-boats to attack the shipping lanes between America and Europe.

Death Comes to J-Hery White

Puneral arrangements are being completed for J. Henry White, 66, Twin Falls resident for the past 30 years, who died among his relatives in Boston.

He was born in Houston, Tex., and came to Twin Falls 30 years ago.

He had been associated for many years with Herman Verbrugh in a Main avenue shoe shine establishment. His wife preceded him in death in April, 1940.

Surviving are the following brothers and sisters: William White, Oakland, Calif.; William White, Brownsville, Tex.; and Marie White, El Paso, Tex.

His wife, Anna Jackson and Mrs. Cora Harris, Houston.

The body rests at the Reynolds funeral home.

Longtime Resident of Paul Succumbs

PAUL, Feb. 24—Funeral services for B. P. Nelson, Paul resident for many years, who died Saturday afternoon at the Rupert general hospital, will be conducted Tuesday, Feb. 25, at 10 a. m. in the L.D.S. church in Paul.

Following the services the body will be taken to Ririe, Idaho, where a short service will be held at 3:30 p. m.

Burial will be in the Shelton cemetery near Ririe beside the grave of his wife, who preceded him in death while they were residing in Blackfoot.

Mr. Nelson died after a lingering illness and was taken to the hospital Friday in an unconscious condition from which he never rallied.

He is survived by four children, Mrs. J. E. Hedden, Paul; Mrs. William A. Shaffer, New Meadows; William Nelson, Boise; and Mrs. Lela Nelson, Utah; and one son, Leland A. Nelson, at home. Ten grandchildren, and six great grandchildren, and one brother, Andrew Nelson, Brigham City, Utah.

The body rests at the Goodman mortuary in Rupert.

Spain's Ex-King Clings to Life

ROME, Feb. 24 (AP)—Physicians of former King Alfonso XIII of Spain described his condition tonight as "exchange" after a day in which he showed continued resistance to a heart affliction that held him near death.

A few intimates were admitted to his bed room tonight to confer with the king.

He is survived by four children, a monarch was propped up in an over-stuffed chair.

They expressed belief that he was "somewhat better."

READ THE NEWS WANT ADS.

New Bills in Legislature

BOISE, Feb. 24 (AP)—Bills introduced:

House:

By revenue and taxation committee—giving the law enforcement department and commissioner thereof the powers and duties to enforce state liquor laws and providing a penalty for prosecuting attorneys who fail to cooperate or prosecute complaints.

By revenue and taxation—Providing that county commissioners shall not issue beer retailers' licenses to any person who has in his possession a federal retail liquor dealer's stamp.

By revenue and taxation—Reducing the number of judicial districts in the state from 11 to 7 and reterritorializing judicial districts, providing for election of judges.

By revenue and taxation—Providing a tax of \$2.50 per gallon barrel of beer.

By revenue and taxation—Providing a tax of \$2.50 per gallon barrel of beer.

By revenue and taxation—Providing a tax of \$2.50 per gallon barrel of beer.

Jerome Fugitive In FBI Custody

JEROME, Feb. 24—Information was received today by Sheriff Lee S. Johnson of Jerome county, that F. H. authorities are holding in custody, Ralph M. Scott, one of the three prisoners who escaped jail here last Jan. 16.

Arnold Benbrook, one of the three, still at large. Monty E. Cornell, third member of the group, was arrested the morning after the jailbreak, hidden in a ditch near Jerome.

Scott, alias Jack Wilson, was arrested by a United States marshal at Santa Fe, New Mexico, for violation of the Dyer act.

Scott was arrested in Twin Falls, Boise and Jerome jails on charges of forgery.

Idaho Falls Talks Commission Rule

BOISE, Feb. 24 (AP)—State Senator E. A. Owe (D-Honolulu) said tonight he does not plan to introduce in the Idaho legislature a measure calling for special franchises for a commission form of government in Idaho Falls.

Reports from Idaho Falls indicated considerable objection on such a proposal was being heard there.

Approximately 112,000 umbrellas are turned up at the local property office in London annually during normal times.

Ping-Pong Play Gets Underway

Initial play in the "junior" ping-pong tournament sponsored by the Twin Falls News and Times and recreation association got underway yesterday afternoon and evening at the recreation center.

Officials last night announced results of the competition and that schedules will be published before the next play begins Wednesday.

As schedules were not published before the opening games, no forfeitures were recorded, but forfeits will be taken in the future when play does not appear.

Results of yesterday's play follow:

Boys 12-12—O'Neil, defeated Pomeroy, 21-10 and 21-16; Johnson defeated Robinson, 21-17, 14-21, 21-20; Johnson defeated Lively, 21-16 and 21-11.

Boys 16 and over—Ellington defeated Jensen, 21-3 and 21-2; and N. Johnson defeated Reichart, 21-12 and 21-3.

Girls 10-11-12—Brennen defeated Groves 21-11, 21-10.

Girls—Doris Miller defeated Maxvick, 21-17 and 21-11.

STEEL WORKERS VOTE TO STRIKE

(Continued from Page One)

A vote discharged of union men in the company's glass plant.

Michael P. Widman, Jr., director of the IAW-CIO drive to unite Ford workers, said the discharged men reported they had been laid off because a shop committee demanded to know why an employee had been transferred from one job to another.

Widman added there had been no strike at the glass plant, although IAW-CIO attorney said he understood the glass plant "was shut down for a while while the union members were protesting the discharge of one of the men."

A company spokesman asserted there had been "no reports of any trouble in the glass plant," and that "business is going on as usual."

Hearing Set on Power Projects

Hearing at Boise upon proposed development of power sites on the Snake river north of Burley will open at 10 a. m. Feb. 28 at Boise, according to word received last night by local postmen and others interested in the controversy.

During the hearing, previously announced for Feb. 26, the project men reported they had been laid off because a shop committee demanded to know why an employee had been transferred from one job to another.

Widman added there had been no strike at the glass plant, although IAW-CIO attorney said he understood the glass plant "was shut down for a while while the union members were protesting the discharge of one of the men."

County Sues for Collision Damage

Twin Falls county started suit in probate court yesterday for \$109.95 on Elmer P. Ross on account of damage to a county-owned car in a collision on highway 30 last Dec. 1.

The complaint asserts the collision occurred when Ross turned to the left in front of the county car driven by Claude P. Wiley, deputy sheriff, who had signaled his intention to pass. The amount claimed is to cover expense of repairing the county's car.

The complaint was drafted and filed by Everett M. Swaley, county attorney, and Ray B. Aged, deputy county attorney.

William Felbush Called by Death

Funeral services for William Felbush, Twin Falls resident since 1915, who died Sunday afternoon, will be conducted at 2:30 p. m. Friday at the Twin Falls mortuary chapel and burial will be in the Sunset Memorial park.

Mr. Felbush succumbed on an aneurism shortly after a Twin Falls where he had resided for the past four years.

Born Sept. 15, 1875, at Cleveland, O., he moved to Abilene, Kan., as a child and was married there in 1909 to Miss Laura M. Starr.

Besides his wife, he is survived by the following brothers and sisters: Mrs. Mary Young, Naperville, Ill.; Fred, Sam, Obed and Herman Pollock and Mrs. Louise Hoffman, all of Abilene, Kan.; and Mrs. Margaret Buchanan, Gypsum, Kan. Two sons preceded him in death.

LEGION SLATES DISTRICT MEET

Fifth District Host to Fourth at Burley Wednesday

With a number of high officials expected to attend, the fifth district American Legion and Auxiliary will stage a dinner meeting Wednesday, Feb. 28 at Burley, District Commander John P. Day announced here last night.

Terms of the session will be national defense, with a report attached upon the recent resignation of ex-servicemen. The fifth district will be host to the fourth district, which includes Elmore, Gooding, Camas, Blaine, Lincoln and part of Jerome counties. Operating in the L.O.P.E. hall at Burley.

Harry W. Christie, Lewiston, department commander, has been invited to attend, with members of his official staff. Other prominent Legion and Auxiliary members expected include Dave Bunt, Burley, past national executive committee chairman from Idaho, and Mrs. Orel Montgomery, auxiliary department president from Glens Ferry.

Mr. and Mrs. Joe Weldon, Burley, are commander and president, respectively of the host unit.

Teachers Injured In Auto Accident

JEROME, Feb. 24—Miss Gayle Hawley, teacher of the Lincoln elementary school of Jerome, sustained serious injuries, and her companions, Miss Becky Barber, teacher, Hazelton, and Miss Virginia Cook, also teachers of the Lincoln school, suffered less serious hurts when the car in which they were riding Friday evening overturned a number of times.

The accident occurred eight miles west of Gooding on a straight stretch of highway. Cause of the accident was ascribed to having been on slippery roads and rainy weather. Miss Hawley, driver of the car, was removed to Gooding hospital where she received first aid treatment. Her father, Bird Hawley, Melba, removed her later to Boise where she received X-ray treatment. She was believed to be suffering from fractured ribs, fractured collar bone and back injury. Miss Cooke appeared only mildly injured, but sustained Miss Barber sustained a skull laceration.

Both Miss Cooke and Miss Barber resumed their work Monday.

Medics to Hear Two Physicians

Meeting at 7 o'clock this evening at the Park hotel for the monthly meeting of members of the South Side Medical Society will draw two scientific cases and a lecture.

Medical Society, Dr. H. L. Seward, secretary-treasurer, announced last night, that Doctors Ford and Newton will be the speakers on technical topics. Dr. Newton is president of the Idaho State Medical association.

HEAD COLDS VICKS VA-TRO-NOL

Relief from Distress Comes this Way
Put 3-purport V-A-Tro-Nol up each nostril. It is astringent and escharotic. (3) soothes irritation. (4) breaks up crust passages, destroying clogging mucus.

Money in Box Goes to Thief

A "hiding place" for money above a door of his home, 141 Addition Street, didn't prove very safe, Paul Denney reported to Twin Falls police yesterday.

The officers that Saturday afternoon he placed \$25 in a box over the door leading to a cellar, but that between them and late Sunday afternoon someone removed the money. The box was unlocked and no other property was disturbed.

Teachers Injured In Auto Accident

JEROME, Feb. 24—Miss Gayle Hawley, teacher of the Lincoln elementary school of Jerome, sustained serious injuries, and her companions, Miss Becky Barber, teacher, Hazelton, and Miss Virginia Cook, also teachers of the Lincoln school, suffered less serious hurts when the car in which they were riding Friday evening overturned a number of times.

The accident occurred eight miles west of Gooding on a straight stretch of highway. Cause of the accident was ascribed to having been on slippery roads and rainy weather. Miss Hawley, driver of the car, was removed to Gooding hospital where she received first aid treatment. Her father, Bird Hawley, Melba, removed her later to Boise where she received X-ray treatment. She was believed to be suffering from fractured ribs, fractured collar bone and back injury. Miss Cooke appeared only mildly injured, but sustained Miss Barber sustained a skull laceration.

Both Miss Cooke and Miss Barber resumed their work Monday.

HEAD COLDS VICKS VA-TRO-NOL

Relief from Distress Comes this Way
Put 3-purport V-A-Tro-Nol up each nostril. It is astringent and escharotic. (3) soothes irritation. (4) breaks up crust passages, destroying clogging mucus.

Men - You Will Profit by Attending This Tailoring Event

By Measurement

MR. P. J. McMANUS

Special Representative of KAHN TAILORING CO. OF INDIANAPOLIS

WILL BE AT OUR STORE ON

Tuesday and Wednesday February 25 and 26

With a Special Showing of Fine New Suitings Made-to-Order

Are you hard to fit tall, short, slim, stout—or are you just average? In any case it's worth your while to be measured by this expert fitter and get clothes that fit perfectly. He will show you hundreds of yard-length samples (large enough to give you a real idea of their appearance when tailored) of the smartest new selections and colors, and will assist you in selecting the color, pattern and style that will look best on you.

BE MEASURED DURING THIS EVENT IMMEDIATE OR FUTURE DELIVERY

Van Engelen

30th YEAR OF FINE KAHN TAILORING

Challenge SALE

Thrifty USED CARS

Prices cut to the bone

40 Ford Rd Fordor	\$730
37 Chevrolet Roadster	\$690
38 Ford Coupe	\$450
37 Chrysler Sedan	\$445
40 Ford Coupe	\$445
37 Ford Fordor Sedan	\$335
38 Ford Deluxe Coupe	\$475
40 Dodge Sedan	\$465
40 Ford Coupe	\$465
34 Ford Coupe	\$185
34 Dodge Sedan	\$ 99
35 Chevrolet Sedan	\$345
34 Nash Layette Coupe	\$375
34 Chevrolet Master Sedan	\$325

TRUCKS TRUCKS TRUCKS

40 Dodge 1 1/2 Tons	\$155
37 Ford Truck 1 1/2	\$335
30 Chevrolet Truck	\$230
35 Ford Truck	\$195
35 Ford truck, dump body	\$275
35 Studebaker Pickup	\$395
30 Ford 1 1/2 Tons	\$450
Fruchhaft Semi-Trailor, has 20 ft. stock rack, landing gear, fifth wheel, 1750 lbs. capacity	\$1450

Many others, all makes, all models. See your Ford Dealer for savings of \$75.00 or more.

Blood on the lode

By NORMAN CHANDLER
Chairman, Newspaper Publishers Committee

"THE PEN IS MIGHTIER THAN THE SWORD" only when the pen is free.

You hear much talk of dictatorship and total central power these days. You need not fear it so long as men can write what they think and report what they see.

If you suspect a dictator—a "Strong Man," is approaching, watch this nation's newspapers. If they are healthy, unsuppressed, vigorous, it is a safe sign. So long as the ball remains and you keep your right to choose how, when and where you shall spend your money, you need only a virile press to protect you.

I warn you to watch for your own sake. The moment your free newspapers succumb, the light goes out on your individual liberty.

You'll know no longer the difference between straight fact and the fancies of your "Leader." You'll hear nice things, get sugar-coated "urgings" in your papers. But you'll never have the chance to make up your own mind—about a candidate for office or an article in a store. Your friend will be made up for you, by the simple process of giving you only oneside—the dictator's side—of the news.

But remember that the press can be attacked in many ways.

"Secret" government withholds news at its source—or distorts it with lies and false in-

Horse & Buggy Days are Over

Ride so comfort and convenience with other—flexible, bright, black, pliant and roofing. Most are now on the coast. See the best horse and buggy construction at this time. Jerome Brick Co.

JEROME, IDAHO

DWORSHAK ASKS OLD BEET QUOTA

Idaho Congressman Points to National Defense Requirements

WASHINGTON, Feb. 24 (AP)—Secretary Wickard has been asked in the most casual manner to withhold an official order that would reduce 1931 sugar beet acreage in the United States to about 100,000.

Willie Willis

"I don't understand girls. They don't play with that little colored girl, but they all go to the kindergarten."

FIVE NEW BILLS TO HIKE REVENUE

(Continued from Page One)

Major Nelson (D-Idaho) immediately moved that it be laid on the table. The motion was seconded by Senator Burger (R-Michigan).

Weather

Idaho - Partly cloudy with showers or light snow in east portion Tuesday and Wednesday; little change in temperature.

MERCHANTS HEAR OF EVENT PLANS

Plans for spring opening and silver dollar day, two major Twin Falls events to be staged during March - came before yesterday's luncheon meeting of the merchants.

Spring Opening, Dollar Day Committees Give Reports

Plans for spring opening and silver dollar day, two major Twin Falls events to be staged during March - came before yesterday's luncheon meeting of the merchants.

Records - 3 for 25c

Used phonograph records in hundreds of titles. Try them out before you buy!

Dinner to Mark 'Elks' Birthdays

"Another in the series of 'birthday dinners' at the Twin Falls Elks lodge will be held Thursday, Feb. 27, at 6:30 p. m., according to Exalted Ruler L. V. Groves.

Twin Falls Youth Wins Commission

WASHINGTON, Feb. 24 (AP)—Idaho has contributed one more son toward the nation's armed forces.

Final Honor for William Lambing

Relatives, friends and members of the Masonic lodge joined in paying final tribute to William M. Lambing, 81, Idaho pioneer surveyor, during funeral services yesterday afternoon at the Twin Falls mortuary chapel.

FUNERALS

THOMAS SWEENEY Last rites for Thomas Sweeney, 71, who died Saturday, will be conducted at 8 a. m. today at St. Edward's Catholic church by Father H. E. Hellman.

MRS. ETHEL M. REED Funeral services for Mrs. Ethel M. Reed, 51, died Saturday, will be conducted at 2 p. m. Wednesday at the White mortuary chapel by Rev. J. D. Hanson.

LEVI SINEMA Final rites for Levi Sinema, longtime Twin Falls resident, will be conducted at 11 a. m. today at the Reynolds funeral home chapel.

L. G. KIRKMAN L. O. Kirkman, 66, patriarch of the Twin Falls stake, Latter Day Saints and first bishop of the Twin Falls ward, will be accorded final services at 2:30 p. m. today during services at the second ward L.D.S. chapel.

HOSPITAL ADMITTANCES - Week-end admittances to the Twin Falls county general hospital include: Baby Kenneth Oliver, Mrs. Sarah Beckwith, Charles Smith, E. W. Brown, Sharon Holloway, Mrs. Helen Nyamen, Mrs. Gordon Waddell, Mrs. M. W. Carter, Mrs. Marjorie Simpson, Mrs. Don Albert, Mrs. Clara Smith, Virginia Huff, A. J. Bellamy, Mrs. Earl Shettel and Mrs. Theda Miller of the Twin Falls ward of Hazelton, Louis Hase of Shoshone, Dorothy Smith, Mrs. Rex Simpson, and S. E. Kirk.

Brevities

Concludes Visit - Miss Lucille Wolf returned to Boise Sunday evening after spending the weekend with her father, E. M. Wolfe.

Weekend Guests - Mr. and Mrs. Tom Stoddard and Mr. and Mrs. Neale Peterson were weekend guests of Mr. and Mrs. P. Hanning.

War Mothers - Twin Falls chapter, American War Mothers, will meet at 10:45 a. m. today at the Reynolds funeral home chapel to attend the body funeral rites for...

Parents of Son - Mr. and Mrs. W. E. Wilson of Hazelton are the parents of a son born last Saturday at the Twin Falls county general hospital maternity home.

Daughter Born - A daughter was born last Saturday to Mr. and Mrs. Shettel of Twin Falls at the Twin Falls county general hospital maternity home.

Death Learned - R. W. Anderson, who resided at Boise for several years and who had been visiting the hospital last Saturday at the Veterans' hospital in Boise, according to word received here.

California Trip - Mrs. Jessie Work and her sister, Mrs. J. W. Shaw of Lewiston, Mont., and family have moved from Kimberly to Twin Falls to make their residence. Mr. Ridgeway is deputy in the state's office.

Concludes Trip - Mrs. Roy Painter, who has been visiting the central and mid-western states for the past three weeks, returned to her home here Sunday. While in Chicago, she visited her daughter and son-in-law, Mr. and Mrs. Harry J. Prior.

Boise Trip - Frank L. Cook, chairman of the Twin Falls merchants' bureau and manager of the Mayfair shop, was in Boise yesterday on a business trip. He conferred with leaders of the Boise Retail Merchants association in regard to proposed taxation measures in the Idaho legislature.

Revival Continues - Rev. James Miller, evangelist from Indiana, spoke on "Bible Faith and Its Benefits" at last night's session of the Kimberly Nazarene revival. Mrs. Mackey J. Brown of Twin Falls led in prayer. Rev. Lyle Prescott of Denver, Colo., was next speaker. He will give a fifteen-minute recital at 7:30 p. m. today at the Kimberly church.

House Action - The house passed a total of 19 bills, killed one and withdrew action on one.

Among measures retained for later action were those abolishing the state advertising commission and the advertising tax on potatoes and onions, one providing for licensing of cream milk-making plants, and another requiring registration of farmers.

Bills passed by the house and sent to the senate included: A bill (S. 100) for state purchase of the State Jewels museum at Spaulding. (Passed 53-1)

Amending the law relating to duties and powers of the army commissary. (52-0)

Regulating insurance brokers. (41-20)

Changing the laws relating to inspection of meat animals and hides (57-0)

Providing for the disposal of unlicensed, dose outside city boundaries. (54-3)

Abolishing the present provisions for a state board of public utility. (58-0)

Providing a five per cent state purchase tax on state property. (40-20)

Amending the attorney general the attorney for the state liquor dispensary and empowering him to employ an assistant attorney general for the dispensary. (38-20)

Creating a public works contractors state licensing board. (58-0)

Amending the Charter to permit that city to create improving districts, park and widen streets and establish public parking lots. (57-0)

Establishing the office of director of fresh fruits and vegetables. (52-61)

Providing that income of residents of the state, derived from sources outside Idaho need not be included in gross income returns for tax purposes. (62-2)

Setting aside the state income tax paid by the state for grade credit destroyed because of tuberculosis. (58-1)

Establishing the price of motor vehicle operators' licenses from 50 cents to one dollar and further regulating licensing. (52-23)

Permitting an auctioneer who has obtained a county license to conduct auctions in any county in the state. (61-10)

Senators bill passed by the house and ready for approval or rejection by Governor Clark.

Providing that state employees who are members of the national guard shall not be entitled to state salaries while in active duty with the United States' armed forces. (61-0)

Providing for incorporation of

Bladder Weakness

Dr. J. H. ...

Table with weather forecasts for various cities: Boise, Burley, Carey, Chicago, Kansas City, Los Angeles, Portland, Ore., New York, Omaha, Portland, Ore., Salt Lake City, San Francisco, Spokane, Twin Falls, Washington, Yuma.

Hannock explained there were no measures pending in the senate.

The senate reported 13-7 a house measure setting the salary of highway commissioners at \$5 a day and not more than \$100 annually.

The Curtis-Wright company is now constructing the first airplane which can fly straight up at the rate of a mile a minute.

Service Men's Jobs

Enrolled unmanly by the senate was a bill to re-instate in their full pay military or naval service.

Authorize cancellation of weapons found in possession of persons convicted of a felony. The bill was passed in the house.

Clarify the law concerning separate property transfers from husband to wife or vice versa.

Requires that an application for absence benefit be in writing, accompanied by notarized statement of inability to report to work.

Provide \$5 fee for ditches or canals having capacity of 10 cubic feet per second.

Permit consolidation of parts of highway districts to adjoining highway districts.

Fix assessed valuation of mineral rights on patented land at \$5 an acre.

All but the weapon committee bill have yet to be acted on by the house.

Four bills affecting the state unemployment compensation fund were recommended to the insurance committee after Senator Pugmire (D-Idaho) explained there were no measures pending in the senate.

Merchant's Hear of Event Plans

Plans for spring opening and silver dollar day, two major Twin Falls events to be staged during March - came before yesterday's luncheon meeting of the merchants.

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

Merchant's Hear of Event Plans

MAGIC VALLEY Hunter's Paradise BUTTER-KRUST De Luxe Sedan 1939 Dodge Motor just reconitioned. Good rubber. Paint like new. Has heater and defroster. Priced at Just \$645 BARNARD Auto Co. Chrysler Plymouth

Chesterfields are made with one aim in view... to give you a Milder Better Taste They hit the mark every time with smokers like yourself because people have learned they can count on Chesterfields to give them, without fail, a smoke that is MILD... not flat... not strong.

ALL HAIRCUTS 25c IDAHO BARBER SHOP Val Henderson

Save with these Cash-and-Carry prices DRY CLEANING Ladies' Plain Dresses, Ladies' Coats and Men's Suits and Overcoats 35c NATIONAL LAUNDRIES and DRY CLEANERS 3rd Ave. E. and 3rd St. E.

Bladder Weakness Dr. J. H. ...

TWIN FALLS NEWS

Published every morning except Monday, by the Times-News Publishing Company, Twin Falls, Idaho.
Subscription rates:
By the year, \$1.00
By the month, \$0.10
By the week, \$0.03

MEMBER OF ASSOCIATED PRESS
The Associated Press is exclusively entitled to the use of the name and style of this publication in any newspaper published in this country.

MEMBER OF ASSOCIATED PRESS
The Associated Press is exclusively entitled to the use of the name and style of this publication in any newspaper published in this country.

DOMS OF BALKANS
The people of the Balkan countries have become "obsessed" by the idea that doomsday has come.

In accepting the soundness of Dr. Lengyel's theory, one does not have to go as far as he went in describing the people of the Balkans as "dead morally and spiritually."

In Greece, where popular sentiment has been a determining policy, despite an apparently oligarchic form of government, the people have proved themselves very much alive morally and spiritually.

In this connection, it is interesting to note that Doctor Lengyel classes Italy and Russia among Germany's war victors.

INTRASTATE EMBARGO
Statutory restraint of trade, in defiance of the obvious intent of the Founding Fathers to assure the freest possible flow of commodities in the nation, has never gone farther than in a proposal now before the New York legislature.

The bill, introduced by a state senator from Buffalo, would forbid the shipment of fruits and wines across county lines by retailers, save in cities of 1,000,000 or more.

This fantastic measure has implications, relative to trade generally, so serious no legislation in its right mind could enact it. The principle involved would constitute a victory for the cause of "protection" of local retail trade.

NUMERICAL PROGRESS
Chief Magistrate Curran of New York City is a crusading, big object to family names of magistrates' courts, in long use, giving place to mere numbers.

DEMAND WAR AND PEACE REVIEWS
As the lend-lease bill threatens to plunge this country into the thick of foreign wars, there is a rising cry of sentiment demanding an execution of the objective of the Washington Post.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

Mr. Dooley and his creator, Finley Peter Dunne, are recalled by the news from Chicago of the death of John J. McKenna, who devoted his days to the brick business and to politics and who was the original of Mr. Hennessy.

Mr. McKenna, alias Hennessy, made his own important contribution to the growth of his time and deserves to be well remembered.

Other Points of View

'DEMOCRACY'S HIGH TRADITION'
Recently in an American high school library a lad stood looking at the photograph of a class which had graduated more than half a century ago.

A MURDERER MAY DIE
The almost playful spirit in which the last two Georgia governors have executed the pardoning power makes it advisable to be rather cautious in the circumstances.

STALIN PLAYING CRAFTY GAME
Turkish belligerence to nonresistance to axis aims, stimulated by signing of a nonaggression pact with Hitler, has caused the Soviet government to play a crafty game.

DEMAND WAR AND PEACE REVIEWS
As the lend-lease bill threatens to plunge this country into the thick of foreign wars, there is a rising cry of sentiment demanding an execution of the objective of the Washington Post.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

HOPE BURNS ETERNAL
Mr. Hope Burns Editor has found an interesting article in the New York Post of President Roosevelt as a result of the "Turkish-Bulgarian" agreement.

National Whirligig

By Ray Tucker
CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

CONVENTION: Bill non-interventionists have completely abandoned their original strategy as a result of the first few days of legislative activity.

Axis News Agencies Obtain Monopoly With Free Service

NEW YORK WHIRLIGIG
By R. Horton Heilig
WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

WROTHFIELD. After a two-month struggle with the British, the Axis has concluded that most of the 20,000 Germans in London are out of their beds and in the streets.

Our Children by Angelo Patri

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

CHILDREN AND SCHOOLS FIRST
Children first, in education, as elsewhere, is the American watchword.

Moose Lodgemen To Initiate Class

WILE MLODGENS
While members of the Twin Falls Moose lodge are holding their business meeting at 8 p. m. today, their attention will be turned to a card party.

WILE MLODGENS
While members of the Twin Falls Moose lodge are holding their business meeting at 8 p. m. today, their attention will be turned to a card party.

WILE MLODGENS
While members of the Twin Falls Moose lodge are holding their business meeting at 8 p. m. today, their attention will be turned to a card party.

WILE MLODGENS
While members of the Twin Falls Moose lodge are holding their business meeting at 8 p. m. today, their attention will be turned to a card party.

WILE MLODGENS
While members of the Twin Falls Moose lodge are holding their business meeting at 8 p. m. today, their attention will be turned to a card party.

WILE MLODGENS
While members of the Twin Falls Moose lodge are holding their business meeting at 8 p. m. today, their attention will be turned to a card party.

SOCIETY EVENTS and CLUB NEWS

Writers League Sets Tentative Date for Annual 'Open House'

Tentative date for the annual "open house" meeting, when all women of southern Idaho who are interested in writing are invited to attend, was set at the meeting of Twin Falls chapter, Idaho Writers' League, last evening at the home of Miss Jean Dinkler. The meeting and program are planned for Wednesday evening, April 23, at a place to be announced later. Mrs. John E. Hayes will be general chairman of the event and further details will be announced.

Camp Em-Ar-El Continues Plans For Fancy Ball

Topic of interest at yesterday afternoon's meeting of Camp Em-Ar-El, Daughters of the Utah Pioneers at the home of Mrs. Eva Adamson, was the annual fancy dress picnic to be held Thursday evening, Feb. 27, at the L.D.S. recreation hall, Twin Falls.

The costume ball is sponsored by the Twin Falls county D.U.P. camp, with each camp of the county to present a skit prior to the dancing. Skits will be presented, beginning with the members of the camp presenting the finishing touches on their contribution to the annual event.

Refreshments, featuring a patriotic menu, were served by Mrs. Ivan Davidson, Mrs. Edith Wells and Mrs. Elizabeth Bowen.

National G.O.P. Meet Described Benefit Party Set by Grange

Howard Jial, president of the Idaho Young Republicans, was guest speaker at the meeting of the Twin Falls county Republican Women's society yesterday afternoon at the Idaho Power company auditorium.

Doctors' Wives Set Dinner Meet

Auxiliary members of the South Side Medical society will meet for a 7 o'clock dinner tonight at the Park hotel, officials announced yesterday.

Former Shoshone Girl Weds at Los Angeles

SHOSHONE, Feb. 24—Mr. and Mrs. Ross B. Hadcock have received word of the marriage of their daughter, Miss Mary Hadcock, to Harold Sipe of Los Angeles.

Annual Spring Dance Planned by T.Y.C. Club

At the meeting of the T.Y.C. club Sunday afternoon at the home of Miss Gwendolyn Helfrecht, the annual spring dance was set for April 28.

Methodist Women of Burley Arrange Gay 'International Tea'

BURLEY, Feb. 24—An "International Tea" was arranged last Thursday afternoon at the Methodist church by women of the Women's circle of that church, with about 100 women attending.

Met Club Makes Plans For Party in March

Met club members made preliminary plans for a club party to be held Sunday afternoon, March 10, at the home of Mrs. H. A. Grubb.

Indiana Doctor to Practice at Jerome

JEROME, Feb. 24—Dr. Lawrence M. Neher of North Manchester, Ind., is to practice at Jerome.

Women's Motor Group Organizes Course in Red Cross

Red Cross first aid, twenty-eight members of the Women's Motor Group association met last Wednesday evening at the Idaho Power company auditorium.

Plain Dresses Quality Cleaning 19c Lustered 39c

DRIVE-IN CLEANERS 323 1/2nd St. Phone 788

Vocational Director To Address Family Relations Class

Mrs. Julia Harrison, state vocational director of family relationship education, will be guest speaker at the regular meeting of the family relations class, under the adult education project, this evening at the Lincoln school building, according to Mrs. C. W. Erbland.

Coming Events

MARCO WOMAN'S CLUB will meet Thursday at the home of Mrs. Ethel Reed.

MOUNTAIN VIEW Mountain view club will meet at 2 p.m. at the home of Mrs. Della McDowell.

CIRCLE NO. 2 W.S.C.S. of the Methodist church will meet for a 1 p.m. luncheon Wednesday at the home of Mrs. Emmet Ellsworth.

FRIENDSHIP CLASS Women's Friendship class of the Methodist church will meet at 7 p.m. Thursday for a no-hostess luncheon at the home of Mrs. J. H. Swain.

M. S. AND S. CLUB M. S. and S. club will meet tonight at the home of Mrs. A. J. Regan.

PAST PRESIDENTS Past presidents club of the G.A.R. will meet tomorrow at the home of Mrs. Gully Inman.

G.O.W. WILL CLUB Good will club will meet at 2 p.m. tomorrow at the home of Mrs. M. J. Bush.

U. P. BOOSTERS U. P. Boosters auxiliary will meet at 2 p.m. today at the home of Mrs. Fred C. Palmer.

DISTRICT MEETING District No. 21 L. O. O. F. and auxiliary units of the fifth district will hold a convention in Burley Wednesday.

Annual Spring Dance Planned by T.Y.C. Club At the meeting of the T.Y.C. club Sunday afternoon at the home of Miss Gwendolyn Helfrecht, the annual spring dance was set for April 28.

Methodist Women of Burley Arrange Gay 'International Tea' BURLEY, Feb. 24—An "International Tea" was arranged last Thursday afternoon at the Methodist church by women of the Women's circle of that church, with about 100 women attending.

Met Club Makes Plans For Party in March Met club members made preliminary plans for a club party to be held Sunday afternoon, March 10, at the home of Mrs. H. A. Grubb.

Indiana Doctor to Practice at Jerome JEROME, Feb. 24—Dr. Lawrence M. Neher of North Manchester, Ind., is to practice at Jerome.

Women's Motor Group Organizes Course in Red Cross Red Cross first aid, twenty-eight members of the Women's Motor Group association met last Wednesday evening at the Idaho Power company auditorium.

Plain Dresses Quality Cleaning 19c Lustered 39c DRIVE-IN CLEANERS 323 1/2nd St. Phone 788

She's in the Money Now

LINDA DARNELL, 17, was in the money with a Hollywood contract which will pay her \$700 a week during 1941. A superior court judge approved the young star's new contract and explains 'may boost her salary to as much as \$2500 a week in seven years.'

Old-Time Program in Honor Of Woman's Eightieth Birthday

A bit of the long ago became real last Sunday for Mrs. Ellen Cline, who celebrated her eightieth birthday last Friday, when members of her family arranged a reunion, birthday dinner and old-time program during the afternoon.

Doctor's Wives Set Dinner Meet

Auxiliary members of the South Side Medical society will meet for a 7 o'clock dinner tonight at the Park hotel, officials announced yesterday.

Former Shoshone Girl Weds at Los Angeles

SHOSHONE, Feb. 24—Mr. and Mrs. Ross B. Hadcock have received word of the marriage of their daughter, Miss Mary Hadcock, to Harold Sipe of Los Angeles.

Annual Spring Dance Planned by T.Y.C. Club

At the meeting of the T.Y.C. club Sunday afternoon at the home of Miss Gwendolyn Helfrecht, the annual spring dance was set for April 28.

Methodist Women of Burley Arrange Gay 'International Tea'

BURLEY, Feb. 24—An "International Tea" was arranged last Thursday afternoon at the Methodist church by women of the Women's circle of that church, with about 100 women attending.

Met Club Makes Plans For Party in March

Met club members made preliminary plans for a club party to be held Sunday afternoon, March 10, at the home of Mrs. H. A. Grubb.

Indiana Doctor to Practice at Jerome

JEROME, Feb. 24—Dr. Lawrence M. Neher of North Manchester, Ind., is to practice at Jerome.

Women's Motor Group Organizes Course in Red Cross

Red Cross first aid, twenty-eight members of the Women's Motor Group association met last Wednesday evening at the Idaho Power company auditorium.

Plain Dresses Quality Cleaning 19c Lustered 39c DRIVE-IN CLEANERS 323 1/2nd St. Phone 788

Birthday Celebrations Planned by Relief Societies at Union Meet

Eighty representatives, from Buhl, Piler, Twin Falls, Kimberly, Marlaugh and Castelford met in Twin Falls Sunday afternoon at the L.D.S. stake house for the union meeting of the Relief societies of the county, with the regular officers and teachers' instruction and exclamation of ideas.

Theta Rho Girls Plan to Attend District Meet

Preliminary plans for attending the district convention to be held in Boise, Idaho, May 30, were made by members of the Theta Rho Girls club at their meeting last night at the Odd Fellows hall.

Gooding Rebekahs

GOODING, Feb. 24—The Rebekah degree was conferred last Wednesday evening at a regular meeting of the Marguerite Rebekah lodge, the degree team, directed by Mrs. Dolores Albion, exemplified the degree work.

Special Music

Special musical numbers, illustrating the child development by home-makers, was furnished by two three-year-old children, who were accompanied at the piano by their mothers.

Wagner Opera Reviewed For Castelford Women

CASTLEFORD, Feb. 24—The opera, "Tannhauser," by Richard Wagner, was reviewed by Mrs. M. Miller at a meeting of the Everywoman's club Friday at the home of Mrs. J. J. Heide.

Wagner Opera Reviewed For Castelford Women

CASTLEFORD, Feb. 24—The opera, "Tannhauser," by Richard Wagner, was reviewed by Mrs. M. Miller at a meeting of the Everywoman's club Friday at the home of Mrs. J. J. Heide.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

CAMP FIRE GIRLS

CASTLEWASTEA group of the Camp Fire Girls met yesterday afternoon at the home of Mrs. Kenneth Ridgeway for a regular business session.

K.T. Club Meets For Patriotic Luncheon Party

Mrs. Lois Jones of Kimberly entertained members of the K. T. club at a cheerily appointed patriotic luncheon last Friday afternoon at her home.

Special Music

Special musical numbers, illustrating the child development by home-makers, was furnished by two three-year-old children, who were accompanied at the piano by their mothers.

Wagner Opera Reviewed For Castelford Women

CASTLEFORD, Feb. 24—The opera, "Tannhauser," by Richard Wagner, was reviewed by Mrs. M. Miller at a meeting of the Everywoman's club Friday at the home of Mrs. J. J. Heide.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

Hansen Receives Award

RECEIVE AWARD—Modern Woodmen of America recently received a national award of membership recognition, which included a Crossman prize and 22 calendar year, with letters and background. The award will meet each Thursday evening to participate in indoor-rifle practice.

if you want QUALITY DRY CLEANING AND LESS NICOTINE exclusively at TROY LAUNDRY Free pick-up and delivery SINCE 1906 PHONE 66

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR

LESS NICOTINE than the average of the largest-selling cigarettes

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR

PETER PAN Milk Shakes 10c 10c We make our own ICE CREAM ORDER FOR PARTIES Drop in after the show! Between Oregon Theater and Idaho Power on Main

FREE COOKING SCHOOL WEDNESDAY, FEB. 26 — 2:30 P. M. LINER AND MACARONI A delicious one dish surface meal

LAMB STEW Prepared in the cooker at the same time with a tasty raisin pudding

LEMON SPONGE PIE easy to make and delightful to serve

EXTRA "How to Cook Frozen Vegetables"

IDAHO POWER CO. AUDITORIUM

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR

LESS NICOTINE than the average of the largest-selling cigarettes

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR

ALONG CAME CINDERELLA

By VIVIAN GREY

Yesterday, by accident, wealthy Roger Cochrane has met Lorely...

Chapter 15
Solution—For Whilo
"Has he asked you to marry him, honey?"

Joe's big hands moved in a gesture of release.
"Has he asked you to marry him, honey?"

There had been something about Roger Cochrane...

"Has he asked you to marry him, honey?"
"Has he asked you to marry him, honey?"

"That's all I need to know, kid," Joe said...

It was a queer half-sister that she had liked him...

It was a queer half-sister that she had liked him...

Lorely was looking out at the window...

Lorely looked at him, her eyes wide...

"Why fight over things no one can help?" Roger asked...

That was what you wanted me to say, wasn't it?

"I did. Of course I did..."

Roger realized her answer had complicated things...

That house has been a regular place for the family...

Roger could almost see his mother smiling...

"That's nearly perfect," Marsha said...

"That's nearly perfect," Marsha said...

"That's nearly perfect," Marsha said...

Jerome O. E. S. Arranges Party

JEROME, Feb. 24—Jerome chapter of the Eastern Star entertained last Friday evening at a George Washington birthday anniversary party...

The Forum

Articles on topics of current interest... authors name at option of the Editor...

Voltaire knew something of the value of tolerance to a free people...

POPEYE

POPEYE: 'IF I HAD AN OLIVE, I'D SPRAY YOU WITH IT.' WIMPY: 'WHERE'S WIMPY? I'LL PUT THE SURE? WIMPY? THAT FENCE UP A BIT.' POPEYE: 'WHERE'S WIMPY? I'LL PUT THE SURE? WIMPY? THAT FENCE UP A BIT.'

THE IDOL OF WIMPY'S EYE

THE IDOL OF WIMPY'S EYE: 'YOU HAVE SUCH COULAGEOUS, LINGERING EYES.' WIMPY: 'HOW COULD YOU, FATSO?' THE IDOL OF WIMPY'S EYE: 'YOU HAVE SUCH COULAGEOUS, LINGERING EYES.'

JUST KIDS

MR. BRUDWAY GOES TO WORK

SCORCHY SMITH

HERE COMES THE LAW!

The Literary Guidepost

HILTON HEAD, by Josephine Pinney. Farrar & Rinehart, \$2.75.
This is an easy fable in Josephine Pinney's hands...

Salmos Club Presents

Gift to Recent Bride
HOLLISTER, Feb. 24—The Salmos Club of Hollister's club met at the home of Mrs. Ada Powell...

Crossword Puzzle

1 Across: 24. Agricultural
2. Dialect
3. Fisherman
4. Dialect
5. Fisherman
6. Dialect
7. Fisherman
8. Dialect
9. Fisherman
10. Dialect
11. Fisherman
12. Dialect
13. Fisherman
14. Dialect
15. Fisherman
16. Dialect
17. Fisherman
18. Dialect
19. Fisherman
20. Dialect
21. Fisherman
22. Dialect
23. Fisherman
24. Agricultural
25. Dialect
26. Fisherman
27. Dialect
28. Fisherman
29. Dialect
30. Fisherman
31. Dialect
32. Fisherman
33. Dialect
34. Fisherman
35. Dialect
36. Fisherman
37. Dialect
38. Fisherman
39. Dialect
40. Fisherman
41. Dialect
42. Fisherman
43. Dialect
44. Fisherman
45. Dialect
46. Fisherman
47. Dialect
48. Fisherman
49. Dialect
50. Fisherman

SAYS I TO HIM

GASOLINE ALLEY

THE GUMPS

EASY WHEN YOU KNOW HOW

WICKS' WHEELS POST AT UNIVERSITY

Southern Branch's Coach Withdraws Acceptance of Position as Athletic Head

GREEN FIRST CHOICE FOR ATHLETIC POST

Wicks Declined Because of Maneuvering, Claims Spokane Sports Editor

SPokane, Feb. 24 (AP)—Charles E. Stark, Spokane-Manurewa sports editor, in a signed story tonight, said he had learned that Guy Wicks, athletic director of the University of Idaho, southern branch, Pocatello, turned down the directorship at the University of Idaho at Pocatello because of the maneuvering which preceded his appointment.

Stark said Wicks was really second choice for athletic director at Moscow, and had been named for the position, meeting in Boise Saturday had agreed to appoint Green Green, Lewiston Normal athletic director, but had finally discarded him because it was feared the Idaho reception law would make the appointment illegal since Green is a son-in-law of Regent W. C. Geddes.

It had been the intention, the story continued, to name Green as athletic director and Orville Hull of Albion Normal head football coach, but since Hull is also a relative of a regent, his name was likewise discarded.

Wicks was agreed on at a night meeting and at that time indicated his own acceptance, Stark said, and added:

"Sometimes between then and today none Wicks apparently was advised of the situation and he immediately indicated his reluctance to accept."

In connection with the coaching post, the sports editor said he was informed that E. L. (Matty) Matthews of Portland university and a former Idaho coach, was now favored and would probably be offered the position when the regents meet again.

'Financial Aspects of Situation' Cited

POCATELLO, Idaho, Feb. 24 (AP)—Guy Wicks, athletic director at the University of Idaho southern branch, reiterated tonight that "financial aspects of the situation" brought his declination of a similar post at the University of Idaho at Moscow.

He said there was "nothing to" reports, circulated at Spokane, Wash., by a newspaper sports editor, that "Wicks had been informed by the university board of regents was responsible for his decision.

The sports editor, Charles E. Stark of the Spokane-Manurewa, said he had been informed by the regents first agreed to employ Green Green of Lewiston Normal as athletic director and Orville Hull of Albion Normal as football coach, then discarded the plan because of maneuvering by university officials between the two men and members of the board.

Wicks for a basketball game, still told reporters: "To my knowledge I have never been named for the position."

Informed by reporters that the Spokane newspaper story, Wicks said: "I have no objection to the salary was the only reason for my declining the post."

Wicks declined to amplify his statement, and refused to discuss the offer made him for the Moscow post.

Wicks has been connected with the university for ten years, and has been athletic director since 1932.

"I appreciate the offer from the University of Idaho to become the director of athletics and physical education, however, the financial aspect of the situation, I find it necessary to withdraw my acceptance of the position," Wicks declared in a statement released today.

BOISE, Feb. 24 (AP)—A few minutes before he boarded a train for Moscow today President Harrison C. Dale of the University of Idaho expressed his regret that Guy Wicks, athletic director at the southern branch, had declined the position of director of athletics at the university.

"I appreciate the offer from the University of Idaho to become the director of athletics and physical education, however, the financial aspect of the situation, I find it necessary to withdraw my acceptance of the position," Wicks declared in a statement released today.

Next on Louis Hit Parade

VETERAN HEAVYWEIGHT FIGHTER DIES IN RING

CHICAGO, Feb. 24 (AP)—Arne Anderson, veteran Minneapolis heavyweight, died tonight in the ring following a fight with another veteran fighter.

The fight was fairly close but not unusually rough, but to Thomas knockout punch a right hook which hit Anderson near his corner of the ring. The big Swede's head struck the floor sharply and he never moved.

As soon as the 10-count was completed Dr. Lazarus jumped into the ring and began examining Anderson. Shortly afterward firemen were summoned with an ambulance.

The heavyweight, who weighed 180 lbs for the fatal bout, was never moved from the ring for fear of injuring him further.

Chairman Joe Triner of the state boxing commission and president of the National Boxing association, was present and was deputized as deputy coroner. An inquest was called for 9:30 a.m. Tuesday.

Greenberg Might Ask Deferment

Detroit Star Denies Making Request for Postponement of Training

LOS ANGELES, Feb. 24 (AP)—Big Red Greengard came back to the mainland today after a Honolulu vacation and found himself still a central figure in baseball's most important news—military draft.

Greengard, who is being drafted by the Associated Press that Guy Wicks, athletic director at the southern branch, had declined the position of director of athletics at the university.

"I appreciate the offer from the University of Idaho to become the director of athletics and physical education, however, the financial aspect of the situation, I find it necessary to withdraw my acceptance of the position," Wicks declared in a statement released today.

Hurler Signs With Cowboys

Idaho Wins Over Washington Five

Paul Picovelli, the ex-Salt Lake hurler, has indicated for a good year with the Twin Falls Cowboys.

Waiting no time in accepting terms offered by the Cowboy management, the pitcher who drew his release from the Bee after apparently fair season quickly signed his contract at Kimberly, Nevada, where he is training.

The 1941 season will be Picovelli's fourth in professional ball. On a list of 43 Pioneer league hurlers, according to figures compiled at the close of the last campaign, he was ninth with an earned run average of 3.25. He was one of the few hurlers to chalk up two shutout triumphs during the year.

Basketball Scores

Idaho 44, Washington 38.
University of Idaho Southern Branch 47, Albion Normal 20.
Minneapolis 57, Ohio State 30.
Marquette 46, Chicago 24.
Stanford University 42, Washington 47.
Idaho State University 55, Casper 47.
Iowa State 45, Missouri 29.
Washington University (St. Louis) 38, Creighton University 33.
Purdue 52, Iowa 49 (two overtime).
Greenland 42, Drake 23.
Kentucky 58, Vanderbilt 31.
Butler 54, Notre Dame 40.
Michigan 45, Northwestern 39.
Minnesota 36, Chicago 24.
Rice 61, Baylor 60.
West Texas State 60, St. Mary's of the Lake 47.
Texas Tech 55, New Mexico U. 35.

Declo High School Names New Coach

DECLO, Feb. 24 (AP)—Declo high school has a new athletic coach, Cy DeLoan from the University of Idaho.

Anderson succeeds Leonard James who resigned to accept the position of physical education director at the NVA school at Weiser after coaching at the local school since the start of the fall term.

IMPORTANT PRE SPRING Clearance Sale OF USED CARS

AT **GLEN G. JENKINS** Now!

EVERY CAR A Bargain

BUY NOW AND SAVE!

Eight Errors, Seven Unearned Runs in Dodger Practice Game

HAVANA, Feb. 24 (AP)—Chuck Dresser's "Whites" beat Red Corriero's "Greys" 9 to 4 today at the Brooklyn Dodgers' practice field.

The Cuban didn't see much major league baseball as the Cardinals' pitcher didn't get any hits and gave up seven unearned runs. The winning team was composed of second-string players, with the exception of Joe Mawlick in left field.

Van Amuse pitched two innings for the Greys in impressive style. He allowed only one solid hit and showed excellent control.

Tourney Starts At Glenns Ferry

10 Boys' and Girls' Teams Vie In Sub-District Hoop Meet

OLGENS FERRY, Feb. 24—Play in the western sub-district basketball tournament will open here Tuesday night with a three-game session.

Ten teams will compete in the boys' and girls' divisions of the meet. The entry list includes Hagerman, Glenns Ferry, Bliss, Wendell and King Hill.

Hagerman and Glenns Ferry girls' teams will play at 7 p.m., with Bliss and King Hill girls meeting in the second contest. Hagerman and Wendell quintets tangle in the evening's finale.

Games scheduled for Wednesday night: Wendell girls vs. Hagerman; Glenns Ferry girls vs. King Hill boys; and Bliss boys vs. Hagerman-Wendell winner.

The championship and runner-up girls' teams qualify for the district tournament to be held here March 15-16.

Doc Keller and John Cooper will referee the sub-district contests.

BOWLING Merchants League

SAVWAY'S 3-TIME NEWS

Madison	147	146	144	437
Idaho Falls	149	148	145	442
Boise	148	147	146	441
Chase	147	146	145	438
Idaho Falls	146	145	144	435
Total	145	144	143	432

Kicks 'Em In

GAMBEL'S 1-THREE BREED

Kirk	147	146	145	438
Idaho Falls	148	147	146	441
Boise	147	146	145	438
Chase	146	145	144	435
Idaho Falls	145	144	143	432
Total	144	143	142	429

County Requests Bids for Audit

Twin Falls county commissioners yesterday issued a call for proposals for an audit of county accounts for the 1940 fiscal year.

The county has two separate audits. One is for the general fund, and the other is for the special fund.

Bids will be received until and including March 24 next.

Handicap Field to Include Challenged

1940 Stake Champion Named Starter in \$100,000 Race

LOS ANGELES, Feb. 24 (AP)—Owner William B. Herrington today expressed optimism that horseman at Santa Anita park declared today that Challenor would "definitely" go postward in the \$100,000 Santa Anita handicap Saturday before further talks are held.

The square of Breunemann, who scooped at reports that the probably would declare the 1940 stake champion out of the number, had been checked by predictions that the present rainy weather would clear away the clouds and be available for the big race.

Undoubtedly by the convincing victory score by Challenor in the Santa Anita handicap last week, and undoubtedly by Challenor's previous record showing in training, Challenor will be the favorite.

It declared today that Challenor, making his first start since defeating Don Walt in the pinhook special last week, will be the favorite.

A place of mud in the Santa Anita 160 posts were applied to the injury on the 27th or 28th, most observers maintained from the photo.

Challenor's detractors are not ready for a distance race last Saturday and would hardly be expected to challenge Challenor for the mile and one quarter Santa Anita.

Six Teams Tangle In Rupert Tourney

Class B Quintets Battle for Mini-Casals Sub-District Title

RUPERT, Feb. 24—Six class B quintets and four girls' teams will battle for sub-district basketball honors in a tournament opening here Thursday and ending Saturday.

Boys' teams from Heyburn, Declo, Aqueduct, Albion, Paul and Malin will compete in a single elimination meet for the Mini-Casals sub-district championship and the right to enter the district tournament at Wendell the following week.

Don Regan of Albion and Glenn Ruppert of Heyburn will be the officials.

Rupert Quintet Troupes Tigers

Pirates Chalk Up 40 to 15 Victory Over Visiting Jerome Capers

RUPERT, Feb. 24 (AP)—With Ed Schenk leading the way Rupert high school basketball team trounced the Jerome Pirates in a class A clash tonight by a 40 to 15 score.

Schenk scored an 11-5 lead in the third quarter. After taking an 18-7 halftime advantage, the quintet boosted their margin to 31-7 in the third period.

Schenk scored more than enough points to win for Rupert, collecting a total of 31 during a great performance at the center position.

The Pirates journey to Burley Wednesday night for their next contest.

District Tourney Officials Named

Drawings to Be Made at Meeting of Coaches and School Heads

Officials for the four-day class A district basketball tournament in Twin Falls will be Howard Palmer, Ed Rogel, tournament manager, announced yesterday.

The hoop meet opens March 5 at 8:30 p.m.

Representatives of the eight competing schools will meet Thursday evening at 7:30 o'clock at Twin Falls high school for drawings and adopt a schedule for practice sessions at the local gymnasium center.

The south central Idaho district this year will send two teams to the class A state tournament at Boise. Battling for first and second places will be Burley, Buhl, Joy, Gooding, Jerome, Coeur, Burley and Twin Falls.

The tournament manager, visiting out coaches and visiting players and numbers when the complete program will be prepared.

Reading the news want-ads.

Southern Branch Defeats Albion

POCATELLO, Feb. 24 (AP)—University of Idaho southern branch defeated Albion Normal school 41 to 30 here tonight to even honors between the two schools for the season. Albion won an earlier game at Albion, 43 to 41.

At halftime the Bengals were ahead 20 to 18, then staged a second half spurt that widened the margin rapidly.

Burns, Bradley and Burrell of the southern branch and Williams of Albion forward, each topped to 10 points.

In length, the total is covered by the Dutch East. Inside is covered to the distance from Seattle, Wash., to New York, Pa.

From Hollywood!

ACME BEER brings you

JOAN BLONDELL

starring coast to coast in "I WANT A DIVORCE"

Approved by many leaders of Church and State

EVERY TUESDAY NIGHT

KTF 7:00 P. M. TWIN FALLS

GLEN G. JENKINS

Dry Cleaning SPECIAL 35c

3 for \$1.00

Cash and Carry!

MEN'S SUITS, OVERCOATS LADIES' COATS, PLAIN DRESSES

ID AHO DRY

WOOL

I represent a reliable house who can use and reuse your good ranch wools. Before selling call or see...

R. R. BRANNON WILL CONTRACT

Free Motor Check

Our demonstration of the Sun tester has been so popular that we will continue this valuable service... a free motor check up.

Make It a Point to be Here

Phone or Come in for Appointment

Gen. G. Jenkins

Dr. G.R. Tobin

Chiropractic
Over 30 years experience
Office: 2nd St. N. E. 200

STOCKS ADVANCE IN LATE DEALINGS

Market Switches to Rallying Side in Final Hour

Markets At A Glance

New York, Feb. 24 (AP)—Stocks finished the week with a rally in late dealings...

By FRIDRICH GARDNER

NEW YORK, Feb. 24 (AP)—The stock market switched to the rallying side in the final hour today...

Market volume was nothing to cheer about, dealers picked up on the last-minute surge and leaders...

Stock Advances

Table with columns for stock names and prices, including NY, Ind, and various regional stocks.

Trend of Staples

Table showing trends for various staples like wheat, corn, and other commodities.

Metals

Table listing metal prices for various types of steel, iron, and other materials.

FOREIGN EXCHANGE

Table showing foreign exchange rates for various international locations.

LONDON BAR SILVER

Table with London bar silver prices and other related market data.

NEW YORK, Feb. 24 (AP)

NEW YORK, Feb. 24 (AP)—Cotton futures advanced in late dealings...

New York STOCKS

Large table of New York stock market data, including various stock prices and market indices.

Livestock Markets

Table of livestock market prices for various types of cattle, sheep, and hogs.

POTATOES

Table of potato market prices for different varieties and grades.

WHEAT SOARS ON WAVE OF BUYING

Wheat prices soared today on a wave of buying, with prices reaching a new high...

Dull Trade Suddenly Transformed Into Bull Market

The market, which had been dull and listless, suddenly transformed into a bull market...

By FRANKLIN MULLIN

CHICAGO, Feb. 24 (AP)—An outburst of buying after mid-session transformed the wheat market today...

WANTED

WANTED: Dry Junk or Particle Bones, 15 Mills East, S. South of Twin Falls, IDAHO HILL & TALLOW CO.

PUBLIC SALE

PUBLIC SALE: 4 Miles South of Hansen on Crook Rock Road and 1 1/2 Miles West of Thursday, February 27, Starting at 12 Noon.

Wheat Soars on Wave of Buying

Wheat prices soared today on a wave of buying, with prices reaching a new high...

Dull Trade Suddenly Transformed Into Bull Market

The market, which had been dull and listless, suddenly transformed into a bull market...

By FRANKLIN MULLIN

CHICAGO, Feb. 24 (AP)—An outburst of buying after mid-session transformed the wheat market today...

WANTED

WANTED: Dry Junk or Particle Bones, 15 Mills East, S. South of Twin Falls, IDAHO HILL & TALLOW CO.

PUBLIC SALE

PUBLIC SALE: 4 Miles South of Hansen on Crook Rock Road and 1 1/2 Miles West of Thursday, February 27, Starting at 12 Noon.

Twin Falls Markets

The Twin Falls district market yesterday was as follows:

Table of Twin Falls market prices for various commodities like flour, sugar, and other goods.

Volunteers Fill Buhl Draft Quota

Buhl, Feb. 24—The list of men selected to enter military service from Twin Falls district No. 2 (Buhl) on Feb. 20, has been changed...

Butter and Eggs

Table of butter and egg prices for various grades and brands.

PUBLIC SALE

PUBLIC SALE: As I have leased my farm and am quitting farming, I will sell the following at public sale at my place 2 miles east of Buhl on highway 30.

THURSDAY, FEBRUARY 27

THURSDAY, FEBRUARY 27: Lunch Served on Grounds. Sale Starts 12:30 P. M. HORSES—black horse, 3 yrs., wt. 1450; 1 black mare, smooth mouth, wt. 1400; 1 black horse, smooth mouth, wt. 1350; 1 bay horse, smooth mouth, wt. 1450.

WANTED

WANTED: Dry Junk or Particle Bones, 15 Mills East, S. South of Twin Falls, IDAHO HILL & TALLOW CO.

PUBLIC SALE

PUBLIC SALE: 4 Miles South of Hansen on Crook Rock Road and 1 1/2 Miles West of Thursday, February 27, Starting at 12 Noon.

Perishable Shipping

Perishable shipping services for various goods, including food and medicine.

CAR PLACEMENTS

Car placements for various models and brands, including new arrivals and special offers.

Volunteers Fill Buhl Draft Quota

Buhl, Feb. 24—The list of men selected to enter military service from Twin Falls district No. 2 (Buhl) on Feb. 20, has been changed...

Butter and Eggs

Table of butter and egg prices for various grades and brands.

PUBLIC SALE

PUBLIC SALE: As I have leased my farm and am quitting farming, I will sell the following at public sale at my place 2 miles east of Buhl on highway 30.

THURSDAY, FEBRUARY 27

THURSDAY, FEBRUARY 27: Lunch Served on Grounds. Sale Starts 12:30 P. M. HORSES—black horse, 3 yrs., wt. 1450; 1 black mare, smooth mouth, wt. 1400; 1 black horse, smooth mouth, wt. 1350; 1 bay horse, smooth mouth, wt. 1450.

WANTED

WANTED: Dry Junk or Particle Bones, 15 Mills East, S. South of Twin Falls, IDAHO HILL & TALLOW CO.

PUBLIC SALE

PUBLIC SALE: 4 Miles South of Hansen on Crook Rock Road and 1 1/2 Miles West of Thursday, February 27, Starting at 12 Noon.

LICENSED AT BOISE

Boise, Feb. 24 (AP)—Timothy O'Brien of Twin Falls and C. Michael of Boise obtained a nearby license today.

Perishable Shipping

Perishable shipping services for various goods, including food and medicine.

CAR PLACEMENTS

Car placements for various models and brands, including new arrivals and special offers.

Volunteers Fill Buhl Draft Quota

Buhl, Feb. 24—The list of men selected to enter military service from Twin Falls district No. 2 (Buhl) on Feb. 20, has been changed...

Butter and Eggs

Table of butter and egg prices for various grades and brands.

PUBLIC SALE

PUBLIC SALE: As I have leased my farm and am quitting farming, I will sell the following at public sale at my place 2 miles east of Buhl on highway 30.

THURSDAY, FEBRUARY 27

THURSDAY, FEBRUARY 27: Lunch Served on Grounds. Sale Starts 12:30 P. M. HORSES—black horse, 3 yrs., wt. 1450; 1 black mare, smooth mouth, wt. 1400; 1 black horse, smooth mouth, wt. 1350; 1 bay horse, smooth mouth, wt. 1450.

WANTED

WANTED: Dry Junk or Particle Bones, 15 Mills East, S. South of Twin Falls, IDAHO HILL & TALLOW CO.

PUBLIC SALE

PUBLIC SALE: 4 Miles South of Hansen on Crook Rock Road and 1 1/2 Miles West of Thursday, February 27, Starting at 12 Noon.

Belching That Burned Like Hot Water Relieved

Advertisement for Belching That Burned Like Hot Water Relieved, featuring a cartoon illustration of a man and text describing the benefits of the product.

Pratt's the Barry Gas and Glass, Lumber, Oil and Coal Co.

Advertisement for Pratt's the Barry Gas and Glass, Lumber, Oil and Coal Co., highlighting their products and services.

Large advertisement for Automatic Electric Hot Water, featuring a cartoon illustration of a man and text promoting the benefits of electric hot water.

DRIVE BREAKFAST SET FOR JAYCEES

Loyal I. Perry Speaks at Campaign Opening Event

Plans for a "volunteer day" and "registration" breakfast were announced last night as opening features of the Twin Falls Junior Chamber of Commerce membership campaign with a military theme. The breakfast, to be staged at 7:30 a. m. at the Rogerson hotel, with Loyal I. Perry as speaker, will launch the first day of the campaign, and on the opening day points to competing squads for new members obtained will be doubled, according to James Sinclair, "commander-in-chief."

"Volunteers" signed on the first day will count four points if new members and two points if former members, and this is twice the count to be given on subsequent days.

Alton Young, president, will outline the program for the year, while Perry will review 1940 accomplishments. Plans for conducting the drive will be presented by Sinclair. Those attending will include workers on each membership drive squad, as well as all members of the "official" staff. Announcement of members of competing squads—the Veterans and Bookers—will be made during today's general luncheon meeting of the Jaycees.

Elbert Lyons to Final Rest Here

Elbert J. Lyons, former Flor rector, died Sunday at Santa Cruz, Calif., and the body will arrive in Twin Falls Wednesday for funeral services on Thursday. The Feb. 27 rites will be conducted at 10:30 a. m. at the White mortuary chapel, and burial will be in the Twin Falls cemetery.

Rev. H. O. McCallister of the Methodist church will officiate at the services.

Born Nov. 24, 1874, in New York, Mr. Lyons came to Idaho in 1912 and engaged in farming near Pler. He went to California four years ago because of ill health and had been residing in Fresno and Santa Cruz.

He is survived by his wife, Mrs. Lulu Edith Lyons, and his children by a former marriage are: Mrs. Lyons, Merced, Calif.; Mrs. Florence Alice, Modoc, Calif. A sister also survives, as do the following step-children: Mrs. Andrew Lahn, Ellensburg, Wash.; Mrs. Ruby Kerget, Mrs. Edith Harp and Mrs. Jane Lily, Twin Falls, and Mrs. Herman Huff, Hailcy.

Schedule Busy For Consultant

Now in Twin Falls to appear before various groups is Mrs. Julia M. Harrison, adult education and family life consultant for state department of education. While here she will be available as speaker-teacher at the local schools to lead discussions on child development and family life.

On Tuesday afternoon she will appear before Mrs. George Erieland's WPA adult education class. Wednesday she will have tea with mothers and daughters of the home economics department of the Twin Falls high school; and Wednesday evening she will appear before the second ward of the I.O.O.F. church. Remainder of the schedule for the week includes:

Thursday, junior high school home economics mothers; Thursday evening, adult class sponsored by Youth B. Holland, agricultural teacher of the high school; Friday, Lincoln Parent-Teacher association.

Final Tributes For Mrs. Case

An abundance of final tributes and attendance of many friends joined in paying impressive final honor yesterday afternoon at funeral services for Mrs. Mary Josephine Case at the White mortuary chapel. Rev. H. O. McCallister of the Methodist church officiating.

Music was by Miss Beale Carlson, singing "In My Father's House There Are Many Mansions" and "Leave It With Him," accompanied by Mrs. C. H. Simpson.

Funeralbearers were Fred Beer, Roy Haveland, Frank Deer, Scott Elsworth, Alva Eckert and Fred Latham.

WRITES FOR BOISE ATTORNEY
 BOISE, Feb. 24 (AP)—Funeral services for Donald S. T. prominent Idaho attorney who died Saturday night of a heart ailment, will be conducted here tomorrow.

Dean Frank A. Ithen of St. Michael's Episcopal cathedral will officiate.

TOO COOL OR TOO WARM?

Insulation does more than anything else to maintain an even temperature in your home, winter and summer. That's one advantage of

"ATTIC WOOL"

Another is the fact that it more than pays for itself in fuel savings.

DETWEILERS

... Make Living More Comfortable

IDAHO DEPARTMENT STORE

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

New Spring Fashions . . . Just Arrived . . . See Them Today!

They're Here! The shirts you've been hoping for

WINGS SHIRTS

WITH AIRPLANE FABRIC COLLARS & CUFFS GUARANTEED TO OUTLAST THE SHIRT ITSELF

\$1.65

These, we think are some of the most remarkable shirts it has ever been our good fortune to find. They're smart down to the last detail . . . tailored with shaped body, natural shoulder slope, sleeves set in at an angle to eliminate bunching under the arms. No amount of heat, wear or washing can make the collars wrinkle or lose their shape. Collars and cuffs are guaranteed for the life of the shirt. But we'll go even farther than that and guarantee them to outwear any other shirt you've ever worn.

Wrinkle-Free collar made under Celanese patent.

In Whites and Patterns. Sizes 14½.

JUST UNPACKED!

A New Shipment of PLAY CLOTHES

How will you have your New SPRING COAT

Military? Nautical? Lingerie trimmed? Boxy? Reefer? or Belted Style?

We have them all in the new season colors. Lingerie touches . . . new shoulders . . . sunburst tuckings . . . See the popular navy blue reefers with pique trim . . . The military coats flaunting eagle emblems.

\$9.90

And Up

TWILL SLACKS

Popular colors of navy, royal, rust and brown. Sizes 12 to 20. 98c

SPUN SLACK SETS

Belted styles with zipper side closing. Short sleeves. Colors of blue, rose and aqua. Sizes 12 to 20. \$1.98

Blue Surf Denim Slack Sets

Novelty button and braided trim. Sailor collars. Colors of rose and soldier blue. Sizes 12 to 18. \$1.98

Stripe Top Slack Sets

Novelty striped jackets with solid color slacks. Sizes 12 to 20. \$1.98

DRY GOODS DEPT. NEW NOVELTY JEWELRY 98c

Pins! Necklaces! In new shiny metals and patriotic motifs.

New! ANDOVER ALL WOOL TWISTS \$19.95

"NO SUCH THING?"

Don't You Believe It! *Vitality* Goodyear Welt SHOES \$6.75

AAA AAAA to EEE Sizes 2 1/2 to 11 AS ADVERTISED IN LEADING MAGAZINES VITALITY OPEN ROAD SHOES, for Outdoor and Camp Use, \$5 and \$3.50

NEW! All Leather HAND BAGS \$1.98

Patents! . . . Calfskins . . . Rough grain leathers. . . Brown and red . . . Smart new shapes, designed especially to enhance the new fashion silhouette.

NEW! HAWAIIAN PRINTS 59c Yd. 39 Inches Wide Fast to Washing

Huge floral designs that are typical of Hawaii on assorted pastel background.

A big suit value. Long wearing all wool twists in new spring patterns. Three button coat styles. A perfect fit guaranteed.

DRY GOODS DEPT. Pandora Satin Slips \$1.98

Tailored Style. Sizes 32 to 42 Extra fine quality satin. Perfect fitting.

DRY GOODS DEPT. COTTON KNIT BOBBY SUITS 98c

Solid color pants with striped matching tops or contrasting color trims. Ideal for spring wear.

Full Fashioned CHIFFON SILK HOSE 79c

3 thread! 46 gauge! Ringless crepe chiffon! A favorite with many women. All new colors for spring.

Destined to Go Places! Casuals by MODERN MISS \$3.95 and \$4.95 NEW GLAMOUR AFOOT!

MAIN FLOOR READY-TO-WEAR DEPT. RAYON CREPE HOUSE COATS \$5.90

Bright! Colorful! Practical! 100! Floral designs with plain colors. Zipper and wrap styles.

NEW! FREEMAN SPORTS For Spring \$5 to \$7.50

Tans! Tan and-brown Color-combinations! A dozen different styles to choose from.

X-RAY SHOE FITTING