

House Vote Kills Bill for Sale of Liquor by Drink

\$110,000 Appropriation for Lava Spa, 3 Per Cent Tax on Dividends Receive Endorsement

HOUSE, Feb. 28.—The Idaho house of representatives today killed by a 3-47 vote a bill providing...

Eden's Mission in Turkey Completed

ANEHARA, Feb. 28.—The British military mission left Ankara tonight, concluding talks with Turkish leaders...

FLASHES of LIFE

Barin! to Go. WESTVILLE GROVE, N. J.—Fire Chief Alford Marker appreciates the public spirit and seal of some people...

'Santa' Joins Picket Line

GARRED AS SANTA CLAUS, Mrs. Grace Clark (right) led a delegation of Massachusetts women in a demonstration in Washington...

Decision Delayed on Canyon Power Plants

BOISE, Feb. 28.—Opponents and proponents of the Idaho power company's application to develop four power sites in Snake river canyon north of Buhl, will have to wait at least another 30 days before final action is taken...

OFFICIAL WARNS AGAINST PROWLER

Plants Snatcher Active in City, Chief Reports

Twin Falls householders last night received a warning from Acting Police Chief Lee McCracken to be on guard against operations of a prowler who specializes in theft of plants from bedrooms for the money which it may contain.

German Troops March as Bulgaria Signs Axis Pact; Orient Awaits Japan Move

France Silent On Tokyo's Demands

By KIRKE L. SIMPSON A Nazi-British alliance in the Balkans seemed at hand as this was written. Rumor ran first through southern Europe...

Wheeler, George Clash in Lease-Lend Debate

WASHINGTON, Feb. 28.—An angry report that the opposition to the lease-lend bill was referring to a filibuster was flung into the senate debate today by Senator George (D-Ga.), chairman of the foreign relations committee, and was quickly denied by Senator Wheeler (D-Mont.).

Spain's Ex-King CALLED BY DEATH

ALFONSO XIII of Spain died today after 18 days of the agony of angina pectoris, ending a body lay in the hotel bedroom which for a decade had been his home of exile.

News of War In Summary

(By The Associated Press) Bulgaria's military pact with Yugoslavia will join Rome-Berlin-Tokyo axis today, possibly clearing way for immediate German march toward Greece; German divisions move through Bulgaria west to Balkans.

Paris Spring Fashions Show Wooden-sole, Cloth-top Shoes

By ALICE MAXWELL PARIS, (Via Berlin), Feb. 21. (Delayed) Fashion models here with uppers of dress or coat fabric revealed the new spring shoe designs in Paris today...

FARM LEADERS ASK PRICE HIKE

Spokesmen for Cotton, Corn, Wheat Belts Urge Federal Loans

WASHINGTON, Feb. 28 (AP)—Farmers from the cotton, corn and wheat belts today urged congress to raise their incomes through price-supporting government loans and guaranteed that this was preferable to any attempts at direct government price fixing.

Tighter Control Under the farm spokesmen, all officers of the American Farm Bureau Federation, agreed that the present program of acreage control and marketing penalties must be tightened to prevent increases in already high prices.

Men for cotton, wheat, corn, tobacco and rice in the major general support to a bill introduced by Senator Bankhead (D-Ala.) which would order high interest loans to producers of these five basic crops when they complied with production control program.

Public Responsibility The government loan and merely fixes a minimum price and the market may go well above that, he said. "Butter prices are high because the market will take it, while under the loan plan the government will fix it, if necessary, at a wide expense.

Wheat growers faced marketing quotas for the first time under the existing farm control program and would vote on them late in May.

Former Resident. Of Burley Killed

BURLEY, Feb. 28.—The body of George Levert Curtis, formerly of Burley, and brother of Merlyn Curtis of Declo, was found in a field near Burley Sunday from Coolidge, Idaho, where he was killed Wednesday by a train.

Barge Captain's Daughter Wins

NEW YORK, Feb. 28.—(AP)—Wilma Beard, the barge-captain's amber-blond daughter whose debut was sponsored by 14 young men about town, has married a Spanish count.

Most Outstanding

Winners of Motion Picture Academy award are Ginger Rogers (above) and Jimmy Stewart (below) who topped in 'Kitty Foyle', and Stewart in 'The Philadelphia Story'.

MOVIE INDUSTRY NAMES LEADERS

Ginger Rogers and Jimmy Stewart Receive Academy Awards

HOLLYWOOD, Feb. 28.—Ginger Rogers and Jimmy Stewart (above) and Jimmy Stewart (below) who topped in 'Kitty Foyle', and Stewart in 'The Philadelphia Story'.

Assistant Manager's

Records — 3 for 25c Used phonograph records in hundreds of titles. Try them out at Wood's Amusement House New Location 130 Second Ave. N.

WEDDING SETS from \$27.50

OPEN A BUDGET ACCOUNT R & G Jewelers

DR. GEORGE P. SCHOLER Optometrist

SALE OF LIQUOR BY DRINK KILLED

(Continued from Page One) or in some foreign country. They should pay a tax in Idaho where they are making millions of dollars.

Rep. Hoxley (D-Carol.) has the measure before him. He says: "This bill is something new. It is not being done here. It will raise. It is unavoidable and it will do business out of Idaho."

Rep. Newman (D-Nebr.) proposes a statement by developer that appropriations bills were being held on the governor's desk by state officials.

These appropriations bills have never seen Governor Clark's desk. They are being held up because of various state departments.

Debate on the measure which would have been held up by the state and local officials.

New Bills in Legislature

BOISE, Feb. 28 (AP)—Bills introduced in the Idaho legislature.

By ways and means committee. Providing for the duties and powers of the department of public welfare shall mean the department of public welfare.

By appropriations committee. Appropriating \$2,000 to state fund for purchase of motor vehicles.

By state affairs committee. Providing for the duties of the state police.

By ways and means committee. Providing for the duties and powers of the department of public welfare.

New Bills in Legislature

BOISE, Feb. 28 (AP)—Bills introduced in the Idaho legislature.

By ways and means committee. Providing for the duties and powers of the department of public welfare.

By appropriations committee. Appropriating \$2,000 to state fund for purchase of motor vehicles.

By state affairs committee. Providing for the duties of the state police.

By ways and means committee. Providing for the duties and powers of the department of public welfare.

INSURANCE ISSUE DIVIDES OPINION

Monopoly Committee Studies Proposed Extension of Federal Control

WASHINGTON, Feb. 28 (AP)—A proposal to place under federal supervision the insurance business in the United States has divided opinion among members of the P.T.A. monopoly committee.

The proposal of including compulsory insurances of interstate commerce companies with the federal government and federal examination of the companies.

Senator Bessie Coleman (D-Ore.) has introduced a bill to place under federal supervision the insurance business in the United States.

The proposal of including compulsory insurances of interstate commerce companies with the federal government and federal examination of the companies.

Rotary Addressed By P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

MURTAUGH

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

Rotary Club Members Honored by P. T. A. Leader

WEDDING SETS

WEDDING SETS from \$27.50

WEDDING SETS from \$27.50

WEDDING SETS from \$27.50

WEDDING SETS from \$27.50

WEDDING SETS from \$27.50

OPEN A BUDGET ACCOUNT

OPEN A BUDGET ACCOUNT R & G Jewelers

OPEN A BUDGET ACCOUNT R & G Jewelers

OPEN A BUDGET ACCOUNT R & G Jewelers

OPEN A BUDGET ACCOUNT R & G Jewelers

OPEN A BUDGET ACCOUNT R & G Jewelers

USED CAR BARGAINS That Can't Be Beat. Visit our lot for the used car you can use and at the price you want to pay.

CHANEY MOTOR CO. 231 Main Ave. E. Phone 1111. Oldsmobile Sales and Service.

MEN! SEE OUR OTHER ADS IN THIS PAPER. Hurry down with your DRY CLEANING. NECKTIES 10 for 49c. SHIRTS 20c. PANTS 20c. SUITS 35c, 3 for \$1. TOPCOATS .35c, 3 for \$1.

OGEL'S FRESH FROZEN TURKEYS, CAPONS, FRYSERS, ROASTERS, STEWING HENS, RABBITS, COMPLETE BIRDS EYE LINE. March-First-SPECIALS. Put in a Supply of the Following Items While You Can Get Them at These Low Prices.

OGEL'S FRESH FROZEN TURKEYS, CAPONS, FRYSERS, ROASTERS, STEWING HENS, RABBITS, COMPLETE BIRDS EYE LINE. March-First-SPECIALS. Put in a Supply of the Following Items While You Can Get Them at These Low Prices. 2 Dozen Sweet, Juicy, Arizona GRAPEFRUIT .35c. Geisha CRAB MEAT, Large Size, 22c. Only. COFFEE Sunkist or Monarch 1 lb. Can 21c. FLOUR 48 lbs. Bannock Chief \$1.19. PURE PORK SAUSAGE, lb. 15c. SLICED PORK LIVER, lb. 8c. Rib Boil BEEF, lb. 12c. Rolled Shoulder LAMB, lb. 25c. Shoulder VEAL STEAK 25c. LOIN PORK ROAST, From Top Young Pork, lb. 18c. Pot Roasts BEEF 12c. SIRLOIN STEAK 25c. LOIN PORK CHOPS 20c. PORK STEAKS 18c. SLICED BACON, lb. 29c. You can always get foods for less at Vogel's. Fine Fresh Vegetables, The Bright Price.

Most delicious 'bag' of the season... quick and easy to prepare... economical... order, today, from your grocer. 1 1/2 Pint SAUCE PANS Double coat enamel, white with red trim. 5c Ea. - Reg. 10c. FALK'S Selling Agents for SEARS, ROEBUCK AND CO.

Assistant Manager's LE One Day Specials SATURDAY ONLY! The Manager is away and doesn't know about this one. Housewares Department 4-Ounce Custard Cups, Glassbake, beatproof. Each 2 1/2c. 1 1/2 Pint SAUCE PANS Double coat enamel, white with red trim. 5c Ea. - Reg. 10c. FALK'S Selling Agents for SEARS, ROEBUCK AND CO.

WEDDING SETS from \$27.50. OPEN A BUDGET ACCOUNT R & G Jewelers. 'The House of Diamonds' TWIN FALLS.

DR. GEORGE P. SCHOLER Optometrist. Offices in Twin Falls, Idaho. DR. GEORGE P. SCHOLER Optometrist. Offices in Twin Falls, Idaho.

OGEL'S FRESH FROZEN TURKEYS, CAPONS, FRYSERS, ROASTERS, STEWING HENS, RABBITS, COMPLETE BIRDS EYE LINE. March-First-SPECIALS. Put in a Supply of the Following Items While You Can Get Them at These Low Prices. 2 Dozen Sweet, Juicy, Arizona GRAPEFRUIT .35c. Geisha CRAB MEAT, Large Size, 22c. Only. COFFEE Sunkist or Monarch 1 lb. Can 21c. FLOUR 48 lbs. Bannock Chief \$1.19. PURE PORK SAUSAGE, lb. 15c. SLICED PORK LIVER, lb. 8c. Rib Boil BEEF, lb. 12c. Rolled Shoulder LAMB, lb. 25c. Shoulder VEAL STEAK 25c. LOIN PORK ROAST, From Top Young Pork, lb. 18c. Pot Roasts BEEF 12c. SIRLOIN STEAK 25c. LOIN PORK CHOPS 20c. PORK STEAKS 18c. SLICED BACON, lb. 29c. You can always get foods for less at Vogel's. Fine Fresh Vegetables, The Bright Price.

TWIN FALLS NEWS

Table with subscription rates: By the month, By the year, etc.

MEMBER OF ASSOCIATED PRESS... The Associated Press is not responsible for the publication of any advertisement...

ENFORCING PRICES... There has been much speculation as to just how the United States government will control prices when they threaten to get out of the commodity business...

ENFORCING PRICES (continued)... Price stabilization division of the national defense authority...

ENFORCING PRICES (continued)... This would make the price ceiling effective in the civilian buying and selling of commodities...

ENFORCING PRICES (continued)... According to administration advisers, the president has ample direct and indirect powers to enforce such a policy.

CUBAN SUGAR LOAN

Preliminary negotiations are under way by the Export-Import bank which will lend the Cuban government \$100,000,000 to secure some 400,000 tons of Cuban sugar...

Stripped to its essentials this deal means that the Washington government is making a long-term loan on the general market at a price above the ceiling...

Should this policy of supporting the prices of raw materials be extended to all of Latin America, Uncle Sam would develop more loans than he has ever before.

HEALTH REVELATIONS

The chief of the medical division of the commission on Chicago reports that local board physicians have rejected 33 per cent of conscripts as physically unfit for general military service...

WHAT WOULD BORAH BE CALLED?

In these days of bitter controversy over the lend-lease bill, it is interesting to note the comments of the bill would hang on the late William E. Borah...

DOUBLE-STOP

Before now splits' his messages laughing at Hitler's efforts in offering to pay all charges for American radio messages to him...

Breakfast Food

Customer—Remember that, please you sold me yesterday? Grocer—Yes, madam. Customer—And you say it was imported or deported from Switzerland?

paid for several fighter planes as they are made in Germany. But Hitler is getting more for his money than a sheet of flies...

It is possible that Nazi cunning goes farther than that. The psychological effect of purging the German press is something you don't like and immediately you feel better disposed toward him...

Other Points of View

A DEFEATED DICTATOR... The dictator who builds himself a legend of invincible strength and unshakable resolution of his plans for conquest...

A DREAM OF PEACE... While deepening principles, no one in authority at Washington anticipates that the 'union' plan of a world state will be given serious consideration...

GLAMOUR... The agricultural advisers are quietly making plans for extending the P. H. A. system of underwriting rural mortgages to farm property...

HONOR IS UPHOLD... Captain Joe Seaver's record of capture and escape proved too much for Deputy Sheriff Virgil Jordan and Ed Hall...

NIGHT EDITOR

Bible in low. It turned out he was using one of several methods to make his baby's name or saying 'He' (or 'she') is three months old...

INTEREST

A couple of girls who were at the dance last night were talking about a girl who had been in the hospital...

PROOF

Night Editor was a little puzzled by the recruiting station with the family...

The Chancel Ferryman

News Behind The News

WASHINGTON... The administration's agricultural advisers are quietly making plans for extending the P. H. A. system of underwriting rural mortgages to farm property...

WASHINGTON... The usual financial snafus has broken out over who shall operate the new agency, delaying public attention to the issue...

WASHINGTON... The manufacturers are not sure they can win the case which they are fighting against the Federal Reserve Board...

WASHINGTON... The principal speaker ended his address with the announcement he had just received from the British government...

WASHINGTON... Most recent official request received from the British government is for a loan of \$100,000,000...

WASHINGTON... Others interpret Mr. Martin's experience in a different light. From their point of view, the American government is not doing its best...

WASHINGTON... KIDNAPED. J. Edgar Hoover's office has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

England to Use Ersatz Fuel In Commercial Automobiles

NEW YORK (AP)—Britain is planning to use ersatz fuel in commercial automobiles in place of petrol for the remainder of the war...

BRITAIN... The ersatz fuel preparations give a certain amount of power but are inferior to petrol in many respects...

BRITAIN... The number of automobiles which are privately owned in Britain is about 1,000,000...

BRITAIN... The number of automobiles which are privately owned in Britain is about 1,000,000...

News Behind The News

WASHINGTON... The administration's agricultural advisers are quietly making plans for extending the P. H. A. system of underwriting rural mortgages to farm property...

WASHINGTON... The usual financial snafus has broken out over who shall operate the new agency, delaying public attention to the issue...

WASHINGTON... The manufacturers are not sure they can win the case which they are fighting against the Federal Reserve Board...

WASHINGTON... The principal speaker ended his address with the announcement he had just received from the British government...

WASHINGTON... Most recent official request received from the British government is for a loan of \$100,000,000...

WASHINGTON... Others interpret Mr. Martin's experience in a different light. From their point of view, the American government is not doing its best...

WASHINGTON... KIDNAPED. J. Edgar Hoover's office has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

ing it possible to get its price reduced to our markets. Lovers of Prince's Roquefort and Camembert, however, will be disappointed...

Domestic lamburges, neutrahled, Italian swiss and other originally European types have been on the market for some time. One large milk company reports 'lamburges' as reproducing the Dutch Oudou and the Italian Fontina...

INDUSTRIALISM... The British purchasing mission is already in steps preliminary to closing down as soon as the least-lead bill becomes law...

COINED... The number of automobiles which are privately owned in Britain is about 1,000,000...

News Behind The News

WASHINGTON... The administration's agricultural advisers are quietly making plans for extending the P. H. A. system of underwriting rural mortgages to farm property...

WASHINGTON... The usual financial snafus has broken out over who shall operate the new agency, delaying public attention to the issue...

WASHINGTON... The manufacturers are not sure they can win the case which they are fighting against the Federal Reserve Board...

WASHINGTON... The principal speaker ended his address with the announcement he had just received from the British government...

WASHINGTON... Most recent official request received from the British government is for a loan of \$100,000,000...

WASHINGTON... Others interpret Mr. Martin's experience in a different light. From their point of view, the American government is not doing its best...

WASHINGTON... KIDNAPED. J. Edgar Hoover's office has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

WASHINGTON... The stolen goods consisted of a wide variety of goods, including a survey of the corporations and all subsidiaries with which the new centers are or have been connected...

WASHINGTON... On the basis of these revelations, Hoover has been trying to solve a kidnapping case which has been in the hands of the department of justice...

Our Children by Angelo Patri

TO LIFE MEANS TO PROGRESS... Whatever good we manage to do in this life, we do it every day. There is never any time when we can say, 'This is my day to live...'

Bombers Delivery To Britain Speeds

SAN DIEGO, Calif., Feb. 28.—(AP)—A market apogee of the United States' Consolidated Bomber Corp. today announced the scheduled launch of more long-range patrol bombers...

ALONG GAME CINDERELA

By VIVIAN GREY

They were sitting to avoid any more of a scene. The glider of the night was being held in the air. It had happened because everyone thought her feelings were so much. She was the trouble. And perhaps they had better take her back to her room. She had put her hand on the big car and drove up the hill. When they asked her what she would tell her father, she surprised them by saying "Frankly the truth of course. That I've been out of a night club. Now but that something?" She turned to them and asked "Are you folks chartered that way in Mexico?"

Chapter 19
Amarilla Lily ...
Roger was standing at the bar one night when an American next to him watched her go to sleep.

"What happened darling?" he asked.

Lovely told him.

"Um," Roger said thoughtfully, "she is not a very nice woman. I'm never comfortable when you're with some other man. You have a nice, delicate and liquid appearance. You're a real beauty. You're too beautiful."

Secretly he was glad Amarilla had used strong arm methods but he was glad to see why she was so welcomed everywhere.

Roger was sitting there one day and made her get out those words or tell me why," Lovely said sleepily and dismissed the matter.

Lovely continued to live her days in a fever of activity. Shopping, dining, dancing, found time around the city. Always in a hurry to get out of the night club. Her admirers kept the American in the little resort town as long as they could. They were not to be taken back to her home just before dawn.

"So what?" Lovely asked sleepily. "I'm to stop dancing. And I love it. I thought I could come down here for a good time. I'm not a very nice woman. I'm never comfortable when you're with some other man. You have a nice, delicate and liquid appearance. You're a real beauty. You're too beautiful."

"Don't be silly! Pedro knows I'm married to you and that's that!"

"I wish I could feel as sure about that as you do."

Lovely laughed softly, but the laughter died from her eyes when young Pedro, without breaking the fluidity of her conversation, said "Today I have taken from the bank all my money. Now, in a minute, we go together."

Lovely looked at him blankly and made an attempt to speak.

"Oh, but Pedro, my husband! I'm married. I never dreamed..." but Pedro was interrupting gently.

"So it is. I know. I have a boat waiting, a little boat but quite safe. We'll take us across to Puerto Marquesa. There we can hide. I know the place—for days, months, for years until we are forgotten."

An intense note in his voice almost frightened Lovely.

"Oh, Pedro, she said not quite steadily. "I'm sorry. So sorry. We know each other. I understand you. I didn't mean it. I love my husband."

"Look for us where you find us drifting—if not in one spot in another. And that wouldn't be too difficult, because Anapulo is a quaint little hamlet of a town, isn't it?"

Lovely's escort took her to a spot on by a woman called Amarilla. Roger and Lovely had been there often but they had seen the proprietress flexing only the first time they were there, though she was known the length and breadth of Mexico as the guest of hostesses.

Lovely was putting on what she called an exhibition of interest with a young Mexican when Amarilla appeared in the door at the back. There was suddenly something electric in the atmosphere. Amarilla's face came out as if by magic.

"You, Pedro! Stop that dancing!" she said, and she turned to Roger. "And you, American, go home to your husband and don't come here unless you come with him."

Lovely stopped dancing and stared at the child of her first skirt until she saw her escort on their feet.

"Am I being ordered out?" she asked, facing the woman frankly. "But why? We're paying our bill! Come on, boys, strike up the band!" With a gesture to the orchestra.

"But no sound came from their strings. Amarilla had taken them. She was walking slowly toward Lovely.

"You order me out of here," Lovely said, half laughing. "I have a right to be here."

Amarilla was saying slowly, softly under her breath, but with strange force. "Get out. Out here. Back to your husband. Don't come here again without her."

Roger's escort was beside her.

Gooding Rotarians Rete Anniversary

GOODING, Feb. 28—Rotary club met Friday noon with Dr. J. H. Gramoll giving a talk commemorating the 50th anniversary of Rotary International. The Gooding Rotary club will soon have its 50th anniversary. There are still nine charter members on the membership roll.

At the meeting of the club, a report on the bowling match between Gooding and Shoshone, which was won by Gooding, a rematch is to be played soon in Shoshone. Ed Dales of Buhl spoke for Shoshone.

Other visitors were Earl Schreiber, Coach John Cooper, Eugene Gilman, Scoutmaster, and a 4th grade farmer. Boy Scout of the troop which is sponsored by the Rotary club.

Fewer Farm Families Seek New Locations This Spring

KANSAS CITY, Mo., Feb. 28 (AP)—In view of national defense and other reasons, there will be fewer farm families on the look out for new locations this spring.

Search for the farmer's traditional moving day, midwestern farm of 160 acres.

In Kansas, authorities estimate that only 10 per cent of the state's farmers will move. That's far under the figure four years ago when the president's farm tenancy committee reported one out of every three farmers moved every year.

In Missouri, a decline also is reported to D. H. Johnson, professor of agricultural economics at the University of Missouri. Farmers who move annually are those operating the poorest farms. They have been the first to seek jobs with defense industries and government projects, says Johnson.

Preston Hink, agricultural agent for Shawnee county, Kansas, says: "Farmers no longer are so willing to jump and move every time the wind blows. They are becoming more contented. Landlords and tenants have worked out better conditions and longer leases."

"The government's tenancy program also cut down the number of moves," Hink adds. "AAA pay-

Safety Weather

LONDON (AP)—As distinct from calm, clear weather possibly favoring air and sea invasions of Britain, meteorologists here describe the other kind as "evils" weather.

There also are more difficult to collect when a farmer brings from farm to farm."

In many cases, small farms formerly leased to tenants accustomed to moving once a year have been consolidated and mechanized by a type of farmer who moves infrequently.

Farm officials say that many tenants have become the "green and blue of the fence." Often the tenants think he can find a better landlord, or the landlord thinks he can find a more efficient tenant.

Trinidad Offers Complainer Club

TRINIDAD, Colo. (AP)—Nobody seems to know who started it but Trinidad is organizing a potential complainers club in the newpaper. A notice in the newspaper calls for the purpose of the club to give all complainers a chance to amalgamate and merge the combine their complaints and yammers so that they can be heard louder and longer. Only people who exhibit the "green and blue" will be admitted to the club. The Great Eastern way the first step used in laying the first permanent trans-Atlantic cable.

The Literary Guidepost

By JOHN SELBY

Some fiction, important and otherwise.

Nathan Schachner has made a serious study in the main successful effort to capture the New Orleans of the War between the States, and the reconstruction period, in a historical novel he calls "By the Sun Lane." The story is a genuine literary book in which a good story, the incidents and characters come from the old days and are well written, is rather heavily overlaid with "historical" but Mr. Schachner's obvious love for the subject of his story gives it all a certain life, just the same. (Stokes, \$2.75.)

Henry Bentley has a competitor in his favorite Yorkshire field. This Thomas Armstrong, who has long been an old hand and can tell a good story to boot. "The Crochets of Bunkford" is a largely concerned with wool, and the conflict between two very different brothers, one a hard-boiled and the other a work well and tries to maintain a same life in the city is tricky, ambitious and very interesting, and very enjoyable. Personally, I prefer Mr. Armstrong to Mr. Bentley, although I am sure you will find the writing for fiction. (Macmillan, \$2.75.)

Lois Leach has a competitor in her favorite Yorkshire field. This Thomas Armstrong, who has long been an old hand and can tell a good story to boot. "The Crochets of Bunkford" is a largely concerned with wool, and the conflict between two very different brothers, one a hard-boiled and the other a work well and tries to maintain a same life in the city is tricky, ambitious and very interesting, and very enjoyable. Personally, I prefer Mr. Armstrong to Mr. Bentley, although I am sure you will find the writing for fiction. (Macmillan, \$2.75.)

Something of the same richness, in a wholly different setting, is found in Elizabeth Atkins' "Only Shards." It is a story of a woman who deals with the Admiralty family, prize bred to Methodism, led by a handsome and charming young man. It is determined that his children shall have advantages he lacks in a typical case of this sort was one. The set of culture is a little Nebraska college, and the Admiralty get into a great deal of trouble, and politics as culture. (Doubleday, \$2.00.)

Lastly, for a humorous nightcap, there is Eric Hart's "Unsuspected." It is a story of a man who has a lot of unexpected turns. (Parsons & Rinehart, \$2.)

POPEYE

MINING HIS OWN MONEY!

JUST KIDS

ONE HOUR TO GO

SCORCHY SMITH

DIXIE DUGAN

LITTLE BERTHA!

GASOLINE ALLEY

WORKMEN'S COMPENSATION

THE GUMPS

Crossword Puzzle

ACROSS
1. That merry 21. Party-colored
2. Males' 22. Bill's means' garment
3. report 23. Thrasher attack
4. Antelope 24. Paradise
5. One that 25. Paradox
6. word 26. Paradox
7. 27. Paradox
8. 28. Paradox
9. 29. Paradox
10. 30. Paradox
11. 31. Paradox
12. 32. Paradox
13. 33. Paradox
14. 34. Paradox
15. 35. Paradox
16. 36. Paradox
17. 37. Paradox
18. 38. Paradox
19. 39. Paradox
20. 40. Paradox

Solution of Yesterday's Puzzle

1. Artificial 2. Turkish tile
3. Paraphrase 4. Crisis of the
5. Moral study 6. Merry color
7. 31. Paradox
8. 32. Paradox
9. 33. Paradox
10. 34. Paradox
11. 35. Paradox
12. 36. Paradox
13. 37. Paradox
14. 38. Paradox
15. 39. Paradox
16. 40. Paradox

SNAPPY COMEBACK

TRUMP!!!

THE GUMPS

THE GUMPS

THE GUMPS

THE GUMPS

UTILITY SHARES PUSH FORWARD Stocks Show Mild Rallying

Markets At A Glance. NEW YORK, Feb. 28 (AP)—The stock market today stepped out of February with mild rallying...

By FREDERICK GARDNER. NEW YORK, Feb. 28 (AP)—The stock market today stepped out of February with mild rallying...

Stock Averages. (Compiled by The Associated Press). Feb. 28, 1941.

Trend of Staples. NEW YORK, Feb. 28 (AP)—The Associated Press commodity price index...

Twin Falls Markets. The Twin Falls district market yesterday was active...

Butter and Eggs. LOS ANGELES, Feb. 28 (AP)—Cheese quotations...

Perishable Shipping. Courtyard Food C. Farmer, 1000 Main St., Twin Falls, Idaho.

WANTED. Dry Gun or Prairie Bows. 1 1/2 Miles East, S. South of Idaho High A. TALLOW CO.

New York STOCKS

Table of stock prices for various companies including American Telephone, American Express, and others.

Table of stock prices for various companies including American Telephone, American Express, and others.

Table of stock prices for various companies including American Telephone, American Express, and others.

Table of stock prices for various companies including American Telephone, American Express, and others.

Table of stock prices for various companies including American Telephone, American Express, and others.

Table of stock prices for various companies including American Telephone, American Express, and others.

Table of stock prices for various companies including American Telephone, American Express, and others.

WANTED. Dry Gun or Prairie Bows. 1 1/2 Miles East, S. South of Idaho High A. TALLOW CO.

WAVE OF BUYING ADVANCES WHEAT

Market Yields Part of Gain Under Pressure of Profit Taking. CHICAGO, Feb. 28 (AP)—The wheat market today showed a wave of buying...

After May wheat reached a high of 81 and July 80, however, the market pulled down and under pressure of profit taking...

Table of grain prices for various types of wheat and corn.

Table of grain prices for various types of wheat and corn.

Table of grain prices for various types of wheat and corn.

Table of grain prices for various types of wheat and corn.

Table of grain prices for various types of wheat and corn.

WANTED. Dry Gun or Prairie Bows. 1 1/2 Miles East, S. South of Idaho High A. TALLOW CO.

Willkie's Defeat Leads to Slaying Legal Advertisements

Proceedings of the Board of County Commissioners, Twin Falls County, Idaho. Twin Falls, Idaho, February 28, 1941.

REGULAR JANUARY SESSION. The Board of County Commissioners met at this time pursuant to recess, all members and the clerk present.

Wool Market's Weekly Review. The wool market today showed a wave of buying...

FOR SALE! USED TRACTORS and IMPLEMENTS. 70 Oliver Tractor, Rubber Tires.

Mountain States Implement Co. On Sun Place, 1 1/2 Miles East of Government Experiment Station on Falls Avenue.

PUBLIC SALE. TUESDAY, MARCH 4, 12 NOON. HORSES - Tuesday, March 4, 12 noon, 1941.

J. A. Stom and Reese Romans, Owners. HOLSTEIN BULL SALE. First Annual Purebred Holstein Sale at My Ranch, 1 Mile East, 1 Mile South of Gooding.

ATTENTION! Fertilizer Users. Phosphate now and avoid the rush. Use our fertilizer...

Purimsey & Son, Owners. PURIMSEY & SON, 401 W. W. HOLLENBECK, Auctioneer. FRED CRAIG, Clerk.

LEGAL ADVERTISEMENTS

Probate Court and Auditor, Clerk. Routine business was transacted until the hour of 5:00 o'clock p. m.

REGULAR JANUARY SESSION. The Board of County Commissioners met at this time pursuant to recess, all members and the clerk present.

WALTER C. MUSGRAVE, Clerk. Twin Falls, Idaho, February 28, 1941.

FOR SALE! USED TRACTORS and IMPLEMENTS. 70 Oliver Tractor, Rubber Tires.

Mountain States Implement Co. On Sun Place, 1 1/2 Miles East of Government Experiment Station on Falls Avenue.

PUBLIC SALE. TUESDAY, MARCH 4, 12 NOON. HORSES - Tuesday, March 4, 12 noon, 1941.

J. A. Stom and Reese Romans, Owners. HOLSTEIN BULL SALE. First Annual Purebred Holstein Sale at My Ranch, 1 Mile East, 1 Mile South of Gooding.

ATTENTION! Fertilizer Users. Phosphate now and avoid the rush. Use our fertilizer...

Purimsey & Son, Owners. PURIMSEY & SON, 401 W. W. HOLLENBECK, Auctioneer. FRED CRAIG, Clerk.

LEGAL ADVERTISEMENTS. Probate Court and Auditor, Clerk. Routine business was transacted until the hour of 5:00 o'clock p. m.

REGULAR JANUARY SESSION. The Board of County Commissioners met at this time pursuant to recess, all members and the clerk present.

WALTER C. MUSGRAVE, Clerk. Twin Falls, Idaho, February 28, 1941.

FOR SALE! USED TRACTORS and IMPLEMENTS. 70 Oliver Tractor, Rubber Tires.

Mountain States Implement Co. On Sun Place, 1 1/2 Miles East of Government Experiment Station on Falls Avenue.

CHAMBER BACKS PLANTING PAN Supports Garden Club Program for Tree Uniformity

Twin Falls Chamber of Commerce today on record as favoring the work of the Twin Falls Garden club to beautify the city through uniform tree planting. The action came during yesterday's meeting...

A committee to investigate the program will be organized by the near future by President Henry Edmondson...

QUID DIVERSION PROGRAM MOVES Applications Mount in Section; Dyeing Underway

Diversion program of 20 stations for livestock feed is gaining momentum throughout the Magic Valley...

Of the total applicants, 300 have been approved for diversion by H. L. Blanton, state AA director...

After a motorist had knocked red flag from the hands of a Pler school near a school bus, Officer W. R. Griffin...

Following are application requirements outlined by the county agricultural conservation committee...

When potatoes are to be diverted in sacks, such sacks must be standing with top open...

Hoops Bids Low On Nevada Road Carson City, Nev., Feb. 28 (AP) - The Hoops Construction company...

Summons Comes To Buhl Pioneer Buhl, Feb. 28-Seward D. King, 64, resident of Buhl since 1909...

Real Estate Transfers Published by the Twin Falls Title and Abstract Company

ICE CREAM SPECIAL QUART BRICKS 25c Saturday & Sunday Frederickson's Ice Cream

Services at the Churches

DEVOTIONAL SERVICE Rev. S. D. Terrell, of the Kimberly Methodist church...

ST. EDWARD'S CATHOLIC Rev. H. H. Grady, pastor, 11:30 a. m. Sunday school...

UNITED BRETHREN Rev. J. H. Smith, pastor, 10 a. m. Sunday school...

CHRISTIAN SCIENCE Rev. J. H. Smith, pastor, 10 a. m. Sunday school...

AMERICAN LUTHERAN Third Sunday in Lent, 11:30 a. m. Sunday school...

IMMANUEL LUTHERAN Fourth Sunday in Lent, 11:30 a. m. Sunday school...

DRIVER STRIKES Red School Flag After a motorist had knocked red flag from the hands of a Pler school near a school bus...

THURSDAY RESIDENT Called by Death JEROME, Feb. 28 - An inquest for 17 years...

HOOPS BIDS LOW On Nevada Road Carson City, Nev., Feb. 28 (AP) - The Hoops Construction company...

SUMMONS COMES TO Buhl Pioneer Buhl, Feb. 28-Seward D. King, 64, resident of Buhl since 1909...

ICE CREAM SPECIAL QUART BRICKS 25c Saturday & Sunday Frederickson's Ice Cream

LEADS CAMPAIGN Rev. J. R. Haslem, Bellingham, Wash., evangelist returns to the Pler Baptist church to lead a two-week campaign...

CAMPAIN SLATED At Pler Church Rev. J. R. Haslem, Bellingham, Wash., evangelist...

Neighbors' Churches JEROME METHODIST Rev. J. R. Haslem, Bellingham, Wash., evangelist...

AMERICAN LUTHERAN Third Sunday in Lent, 11:30 a. m. Sunday school...

IMMANUEL LUTHERAN Fourth Sunday in Lent, 11:30 a. m. Sunday school...

DRIVER STRIKES Red School Flag After a motorist had knocked red flag from the hands of a Pler school near a school bus...

THURSDAY RESIDENT Called by Death JEROME, Feb. 28 - An inquest for 17 years...

HOOPS BIDS LOW On Nevada Road Carson City, Nev., Feb. 28 (AP) - The Hoops Construction company...

SUMMONS COMES TO Buhl Pioneer Buhl, Feb. 28-Seward D. King, 64, resident of Buhl since 1909...

ICE CREAM SPECIAL QUART BRICKS 25c Saturday & Sunday Frederickson's Ice Cream

FIRST BAPTIST Rev. J. R. Haslem, Bellingham, Wash., evangelist returns to the Pler Baptist church to lead a two-week campaign...

CAMPAIN SLATED At Pler Church Rev. J. R. Haslem, Bellingham, Wash., evangelist...

Neighbors' Churches JEROME METHODIST Rev. J. R. Haslem, Bellingham, Wash., evangelist...

AMERICAN LUTHERAN Third Sunday in Lent, 11:30 a. m. Sunday school...

IMMANUEL LUTHERAN Fourth Sunday in Lent, 11:30 a. m. Sunday school...

DRIVER STRIKES Red School Flag After a motorist had knocked red flag from the hands of a Pler school near a school bus...

THURSDAY RESIDENT Called by Death JEROME, Feb. 28 - An inquest for 17 years...

HOOPS BIDS LOW On Nevada Road Carson City, Nev., Feb. 28 (AP) - The Hoops Construction company...

SUMMONS COMES TO Buhl Pioneer Buhl, Feb. 28-Seward D. King, 64, resident of Buhl since 1909...

ICE CREAM SPECIAL QUART BRICKS 25c Saturday & Sunday Frederickson's Ice Cream

DEADLINE NEAR IN CITY FILING O. H. Coleman, Council Candidate, Third to File Petitions

With a number of petitions expected before the deadline at 5 p. m. today, the most recent filing in the city...

ASSEMBLY OF GOD Rev. J. R. Haslem, Bellingham, Wash., evangelist returns to the Pler Baptist church to lead a two-week campaign...

CHRISTIAN SCIENCE Rev. J. H. Smith, pastor, 10 a. m. Sunday school...

AMERICAN LUTHERAN Third Sunday in Lent, 11:30 a. m. Sunday school...

IMMANUEL LUTHERAN Fourth Sunday in Lent, 11:30 a. m. Sunday school...

DRIVER STRIKES Red School Flag After a motorist had knocked red flag from the hands of a Pler school near a school bus...

THURSDAY RESIDENT Called by Death JEROME, Feb. 28 - An inquest for 17 years...

HOOPS BIDS LOW On Nevada Road Carson City, Nev., Feb. 28 (AP) - The Hoops Construction company...

SUMMONS COMES TO Buhl Pioneer Buhl, Feb. 28-Seward D. King, 64, resident of Buhl since 1909...

ICE CREAM SPECIAL QUART BRICKS 25c Saturday & Sunday Frederickson's Ice Cream

Willie Willis by ROBERT QUILLEN

"I guess our teacher is right about special. I know these men who can take off marks, and they ain't good for anything else."

THE DAY IN WASHINGTON (By The Associated Press) Chairman George D. East of the Senate foreign relations committee...

INTEREST MOUNTS ON Old Judgment Interest at 6 per cent on a \$20,000 judgment entered in divorce...

MILL TO PROVIDE Flour Vitamins One of eight company mills in the state to add vitamins B1...

AGED AMERICAN Flag Displayed An American flag, blood stained, bearing bullet holes and bearing...

COMPANY BIDS FOR Defense Contract The Gem Trailer company of Twin Falls has moved to bring...

EX-CEL Skinned HAMS Whole or half, 23c

FREE Ham Sandwiches And Coffee All Day Saturday

Commercial Refrigeration and Market Equipment

DEWEILLER'S Commercial Sales Department

VETS MAINTAIN CAMPAIGN LEAD Hold 173-167 Advantage Over Rookies During Third Day

"After trailing the rookies by a 100-point margin earlier in the day, the Veterans pulled ahead in their Twin Falls Junior Chamber of Commerce membership campaign...

THE DAY IN WASHINGTON (By The Associated Press) Chairman George D. East of the Senate foreign relations committee...

INTEREST MOUNTS ON Old Judgment Interest at 6 per cent on a \$20,000 judgment entered in divorce...

MILL TO PROVIDE Flour Vitamins One of eight company mills in the state to add vitamins B1...

AGED AMERICAN Flag Displayed An American flag, blood stained, bearing bullet holes and bearing...

COMPANY BIDS FOR Defense Contract The Gem Trailer company of Twin Falls has moved to bring...

EX-CEL Skinned HAMS Whole or half, 23c

FREE Ham Sandwiches And Coffee All Day Saturday

Commercial Refrigeration and Market Equipment

DEWEILLER'S Commercial Sales Department

I. O. O. F. Lodge Confers Degrees The second degree was conferred on one candidate during Thursday evening's meeting of the Twin Falls Old Lodge lodge.

THE DAY IN WASHINGTON (By The Associated Press) Chairman George D. East of the Senate foreign relations committee...

INTEREST MOUNTS ON Old Judgment Interest at 6 per cent on a \$20,000 judgment entered in divorce...

MILL TO PROVIDE Flour Vitamins One of eight company mills in the state to add vitamins B1...

AGED AMERICAN Flag Displayed An American flag, blood stained, bearing bullet holes and bearing...

COMPANY BIDS FOR Defense Contract The Gem Trailer company of Twin Falls has moved to bring...

EX-CEL Skinned HAMS Whole or half, 23c

FREE Ham Sandwiches And Coffee All Day Saturday

Commercial Refrigeration and Market Equipment

DEWEILLER'S Commercial Sales Department

EX-CEL Skinned HAMS Whole or half, 23c

EAT MEAT FOR VITAMINS