

EVENING Idaho Times

THE WEATHER!

Coudy, slightly warmer. Day, 38°; night, 28°. Wind, north, moderate, about 10 miles per hour. Weather at 5 p.m. were 25° and 3° above zero. Last night's low, 9 below zero.

VOL. XIV, NO. 257—5 CENTS.

Full 3 Hour Graphic Service of the United Press & Local News

A Regional Newspaper Serving Six Irrigated Counties in Idaho

TWIN FALLS, IDAHO, THURSDAY, FEBRUARY 4, 1932

Member of Audit Bureau of Circulation

OFFICIAL COUNTY NEWSPAPER

Today's News TODAY!

Mills Gets Mellon's Post; Treasury Head Will Succeed Dawes

TWO DEMOCRATIC REPRESENTATIVES CALLED BY DEATH

Congressman Rutherford and Quin Succumb to Heart Attacks

WASHINGTON (UPI) — Two Democratic members of the House of Representatives, Percy E. Quin of Mississippi and Samuel Ruth erford of Florida, died today. Both had suffered heart attacks. Senator Rutherford, 73, at his hotel, where he had been undergoing treatment for a heart ailment, succumbed at 7:15 a.m., and Quin at 8:20 p.m.

FRIEND OF HOOVER
WASHINGTON (UPI) — George L. Livingston, 68, a former member of Congress and a close friend of President Hoover, died yesterday. He had been a member of the Senate committee on elections of the president, vice-president and representatives in Congress.

The death came to five of the Democratic majority in the House. The standing now becomes: Democrats, 218; Republicans, 222.

Both deaths were sudden.

Rutherford was preparing to leave when the heart attack occurred. His wife heard him fall and ran to his room in another hotel. She reached the room.

Quin had been under treatment for another ailment. The heart trouble had been almost instantly fatal. Doctors said Quin had been 62 years old.

Quin was his home in the Mississippi district originally from Rutherford, who was 62 and was first elected from the 9th Georgia district in 1924. He had served in the Congress for 12 years and was a member of his home town, Smyrna, Georgia.

SHEA WINS FIRST OLYMPIC CONTEST
American Comes In Ahead of Field in 800 Meter Skating Race

LAKE PLACID, (UPI) — Jack Shea, of New York, won the 800-meter speed skating race in the event of the winter Olympic program which opened here today.

Shea crossed the finish line two lengths ahead of the second-place holder, Alexander Hird of Canada, and Frank Suck, also of Canada, who defended his full talents.

Shea's time was 1:25.4. He had been given some credit for the 800 meters he made up when he was held up in the start.

His time in the race was 1:25.4.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the 1,500-meter race was 2:09.6.

Shea's time in the 500-meter race was 53.2.

Shea's time in the 10,000-meter race was 20:29.2.

Shea's time in the 1,000-meter race was 1:11.2.

Shea's time in the

Jess Strange Given Decision Over Brock

Buhl Man Claims He Was Fouled; Refuses to Go On

Jess Strange, 125-pound take-and-breaker, formerly of Twin Falls, but now living from Salt Lake City, won in decisive over Eddie Brock, 169, Buhl man, in the 160-pound class-crate main event at the local boxing card staged at the local Memorial building here Wednesday night. Strange was awarded a 10-round decision, after having had 388 for each round.

A foul and refused to continue a foul. Examination by a physician failed to disclose any evidence that Brock had received a blow.

Ted Stroh, 170, Twin Falls colored boxer, underlining for Jack Dozier, Pocatello, who failed to arrive because of snow,

drove with his manager to Guy Nelson, 144, Twin Falls, in a six-round semifinal. Nelson displayed fast footwork and clever boxing, but seemed to lack the power to deliver a knockout blow.

Bill French, 167, Twin Falls, drew with Rommel Street, 172, in a five-round bout. French Street substituted for Strange, who was originally scheduled to meet French. Another preliminary, however, between Bill Hill, 136, the local boxer, and Eddie Lewis, 130, resulted in a draw. Keith Hunter, 130, and Ted Adams, 131, both of Kimberly, drew in the first-round bout.

French and Travis had their hands full during the first two rounds of the main event, as Brock and Strange continually exchanged blows. Both fighters failed to dive into another close embrace in which both delivered many effective body blows. At the opening of the third round, however, French and Travis separated, and the fighters would dispense with Travis' services as far as breaking up the bear-hugs was concerned. French, however, formally opened the 1932 Olympic winter games.

"Hundreds of years ago," the Governor said to him, "it was the custom of the nations to cease warfare among nations while holding games that surround this little village in the heart of the Adirondacks."

Governor Roosevelt today formally opened the 1932 Olympic winter games.

Nearly 5,000 spectators, bundled in heavy coats, filled the open stands of the Olympic stadium when the grand march of the contestants was held against the glistening snow.

As the 250 contestants representing 17 nations, passed the reviewing stand, they were saluted by the national anthems of all.

The weather was biting cold, clear and with just enough breeze to rattle the delegation flags and give the circled Olympic banner game.

OUR BOARDING-HOUSE

By Ahern

DEMSEY SIGNS FOR BOUT WITH KING LEVINSKY

Ex-Champ and Conqueror Of Louhghran Scheduled To Meet February 18

CHICAGO (UPI) — Jack Dempsey has signed for his first "fight" since he failed to defeat Timney in Soldier Field, Chicago, in 1927. Dempsey will meet King Levinsky,

who ranked No. 7 among the heavyweight by the National Boxing Association's latest compilation at the Chicago stadium Feb. 18, and 8-ounce gloves will be used. Levinsky will agree to them.

"This is going to be a fight," said Dempsey, "but it will be a man's man's." It will be an exhibition in name only. Dempsey is going to knock out Levinsky before the latter can get his hands around him 50 per cent of the receipts for all appearances, but he had to cut back on either the Chicago stadium or Los Angeles, where Levinsky is drawing the card, but Levinsky's handlers dictated terms if Levinsky was the big attraction.

Dempsey has been guaranteed \$7500 with a privilege of 15 per cent of the gate receipts. Matchmaker Nat Lash predicted today

Dempsey will draw well, but the stadium attendance about 21,000 persons and about \$100,000.

In taking on Levinsky, Dempsey is making his heavyweight debut for the first time since he began his exhibition tour in Reno, Nev., last August. Levinsky had Tommy Conroy in the floor three times in New York, but Dr. Pauline Gengler and lost to Max Baer in his last three

fights.

Levinsky, who ever wrote his speech, is correct. If we were living in a Utopia it would be a beau-

tiful thing to bring all the different nations together, and allow them via an interpreter, to swap nones and discuss high ideals.

Theoretically, the Governor's speech, whatever wrote his

speech, is correct. If we were living in a Utopia it would be a beau-

tiful thing to bring all the different nations together, and allow them via an interpreter, to swap nones and discuss high ideals.

But unfortunately we do not live in a Utopia. You will realize that and also you will realize on all the unpleasant goings-on that have taken place at Olympic games. Olympic games are there to bring the world together, and the ome of friendships. The boys usually smile when they meet, and smile when they part.

HITS TREE, PILOT HURT

Hertling, from the Olympic bobsled run at Lake Placid, at 69 miles an hour and striking a tree, the German bob piloted by Werner Zahn cracked up during a trial run the other day. Zahn got a sprained wrist and the number of his crew being severely shaken up. Zahn got out before it crashed against a tree. The men pictured on the bob, front to rear are: Paul Zahn, Heinrich Rupper, Sebastian Huber and Drachenman Dr. Hans Melchior.

Sixty baths and body massages will relieve your rheumatism pains. Men and Women attendants. At Dr. Foster's office. Located in J. C. Penney block.

CHARLES P. LARSEN COAL COMPANY. Phone 305, Castle Gate Coal—307.

SOMETHING NEW GENERAL ELECTRIC WASHERS

After years of experimentation the General Electric Co. have finally developed a Washer good enough to bear the famous G.E. Trade Mark. Call and see this machine and learn about the startling results obtained by the G.E. activator. Let us explain this new washing principle.

WE ARE HEADQUARTERS FOR EASY WASHING MACHINES

Both Electric and Gas Engine

No matter where you live, we have a washing machine for your needs.

If you have an Easy machine let us keep it functioning properly.

CALL US

AMERICAN ELECTRIC CO.

Harry Dinkelacker, Mgr.

115 Main Ave. E.

Phone 82

IDAHO-NEVADA ELECTRIC CO.

136 Shoshone West. Phone

An Electric Washer

Turns the Most Dreaded Household Labor Into An Easy, Pleasant Task

With a Modern Electric Washer in your home you will experience the greatest relief from drudgery you have ever known.

There will be no washing laundries from washing by old-fashioned methods—no more scrubbing, of course—no more sore knuckles on washday.

An Electric Washer does its work thoroughly and quickly. It washes your heaviest garments with ease and handles your finest and daintiest pieces.

It is easy on clothes and washes them CLEAN.

Prices Have Been Greatly Reduced and Many Improvements Made In Electric Washers

The washer of today is far superior to the machines of a few years ago, due to many recent improvements and refinements. Prices have been reduced to a point where no family can afford to go without an Electric Washer. Now is the time to buy!

Call Your Dealer Today

Visit your nearest dealer and see the new models he has on display and note the low prices. Now is the time to buy!

IDAHO POWER COMPANY

Check Over This Array of Buys!

1930 Ford Standard Coupe New Rubber, Reconditioned	\$275.00	1931 Ford Deluxe Roadster Nearly new	\$365.00
1930 Ford Tudor Sedan Extra Good Fully guaranteed	\$275.00	1931 Ford Town Sedan Nearly new	\$450.00
1930 Ford Fordor Sedan, fully guaranteed	\$325.00	1931 Ford Truck Complete Nearly new	\$550.00
1930 Ford Roadster	\$225.00	1932 Chrysler Roadster	\$325.00
1930 DeSoto Coupé	\$325.00	1932 Ford Deluxe Coupe Nearly new	\$450.00

At regular prices these are bargains, at present prices they are gifts.

UNION MOTOR COMPANY

Your Dealer

Twin Falls

Willie Grant, pilot of one of the four-man German biplane, was picked up last Friday at Lake Placid, Germany, and was flown to Berlin. Grant has been champion of Germany in the four-man bobsled events three

A Page of Current News Events in Pictures

HAROLD LLOYD, JR., THROWS PARTY

And the occasion was the first birthday of the infant son of Hollywood's famous comedian, Harold, Jr., shown here with two of the honored guests, his "big sisters," Gloria, right, and Peggy. The baby weighed only 2 pounds 14 ounces at birth. Now he has the scales at 20 pounds and is 30 inches tall.

EXTRA! ALL ABOUT THE BIG NAVAL BATTLE!

The expression, "Pardon my glove" didn't originate in this crowd. For the blues fall thick and fast in this navy's milking as sons of naval officers stationed at Annapolis, Md., learn the art of self-defense—whole sale. Their tutor is Sylvio Weller, naval Navy coach, and the action going on in every corner of the ring would make it tough for a referee. And just look at their fighting faces!

A YOUNG MEMBER OF NATIONAL CAPITAL'S OFFICIAL FAMILY

That catena on the skinny wooden legs—with Mr. Photographer's camera behind it—must have looked funny in little Mary Hope Harlow. Anyhow, the daughter of the Senators of State displayed her most charming smile when this picture was taken of her in her perambulator in Washington.

BAD LUCK PURSUDES VIOLA GENTRY

Though their plane looked like this after it had nosed over in landing at Roosevelt Field, Long Island, mother Viola Gentry, noted aviatrix, who was a passenger, and her pilot John Warren of Hoboken, N. J., was more than slightly injured. Miss Gentry, seriously hurt in a plane crash in 1929, was confined to a hospital for more than a year.

U. S. WARSHIPS SAIL FOR MANEUVERS IN THE FAR EAST

Prepared for any contingency, the U. S. California, 32,600 ton flagship of the Pacific fleet, is on her way to Pearl Harbor, Hawaii, where she will participate in the "war games" scheduled there for March. The California, one of the most modern fighting vessels afloat, is a super-dreadnaught. One of its main batteries is shown above. Naval authorities point out that concentration of the battle fleet at Pearl Harbor has no bearing on the Sino-Japanese situation, although Pearl Harbor would naturally be the base of operations if the fleet was engaged in the Orient.

LONELY ENGLISH PRISON WHERE 300 CONVICTS MUTINIED

This muddled group of granite buildings comprising the lonely Dartmoor penal reformatory stems from fiction and fact as a prison for England's most desperate criminals, recently was the scene of the greatest convict mutiny in modern British prison history. Three hundred inmates, enraged at being served porridge without sugar for breakfast, fought a pitched battle with wardens and special police and set fire to prison buildings before being subdued by authority of guns. Nearly 100 persons were reported to have been injured.

ROME TO CELEBRATE 10TH YEAR OF POPE'S REGIME

Here in St. Peter's Square in Rome, showing the Vatikan at the extreme left, and the church in the background at the left, will a great public ceremony will be held February 12 in celebration of the tenth anniversary of the coronation of Pope Pius XI. The pope is shown in the inset.

They Command U. S. War Forces

Admiral Montgomery M. Taylor, left, commander-in-chief of the Asiatic Fleet, has arrived at Shanghai on the cruiser *Montgomery* to look after U. S. citizens. Right, Col. Richard Strode Hooper, in charge of the American army in the battle-torn city of China.

BLUEJACKETS GUARD MENACED SHANGHAI

This picture shows how U. S. Forces utilize sandbag fortifications for the protection of the international settlement in Shanghai.

SCREEN STAR WEDS LAWYER

Linda Watkins, above, Hollywood screen star, is the bride of Captain George C. Murphy. They were married in Chicago. In the center of their close friends are witnesses Miss Watkins, 22, has blonde hair and blue eyes.

Figure skating champions from Norway, Great Britain, and Belgium are pictured here as they train for the Olympic winter games at Lake Placid. At the left is Sonja Henie, Norwegian star; Megan Taylor, youthful British champion, is pictured in the center, with Miss Yvonne De Lene, Belgian champion, at the right.

Armed cars of the Shanghai volunteers, nicknamed "dry soldiers" of all nationalities, are shown here in a recent demonstration as preparations were made to defend the city against the Japanese invasion. Note the machine guns in the turrets of the cars.

NEA

PHONE 38

Fall Leased—Wire Service—United Press Association—Fall NEA—Feature—Published Six Days a Week—Subscription Rate—Post Paid—Twin Falls, Idaho, by IDAHO TIMES PUBLISHING CO.—Entered as Second Class Mail Matter—Post Office, Twin Falls Postoffice, April 11, 1914, Under Act of Congress, March 3, 1913.

SUBSCRIPTION RATES:
By Carrier, Advance, or Advance
One Month \$1.00
Three Months \$1.25
By Mail, Payable in Advance, One Year, \$6.00
Pacific Coast Representatives—W. M. Stover, San Francisco; Sherman Baker, Portland; George Miller, Los Angeles; Western Pacific Office
Eastern Representatives—Thos. F. Clark & Co., Inc.
505-21st St., New York

TAXES

WHILE discussing taxes, expenses and governmental costs, there are a number of viewpoints to constantly keep in mind. One of these in particular was recently pointed out in these columns. Attention was called to the necessity of keeping distinctly separate the essential fixed costs of the constitutional offices, in contrast to the costs of new services which have been added from time to time for the benefit, convenience, pleasure or protection of taxpayers, such as instance as county agents, fairs, weed bureaus and hospitals.

It was pointed out that when it became necessary to curtail or decrease the total cost of a taxation unit, care should be exercised that an essential department was not penalized at the expense of an auxiliary department. In other words, not to attempt to solve a hospital problem, for instance, by reducing salaries of deputies in the assessor's office.

Now there are other factors worthy of consideration by those who are attempting to give the subject of government costs serious study. Each department should be considered as a separate entity and these new branches of public service should be judged solely on their individual merit, the service they render, in comparison to their expense.

It costs money, for instance to conduct the sheriff's office, but no one will suggest that the office be done away with in order to save the cost of its upkeep, which incidentally is comparatively low. In the instances of these public service departments, at the same time there is a study of their costs, there must be made a study of their merit, their worth. They must not be condemned because they cost money; the point to determine first is their necessity, and then seek to operate them at the minimum cost.

May any faults they might have lie either in their operation or some other factor; they might be rendering a service which the community could ill afford to dispense with. On the other hand they might not have any of these advantages.

Anyone can say that a thing costs too much, or is "too high." If the costs of any service really is too high, but if the service is at the same time indispensable, then the solution is not to eliminate the department, but to bring it up to its highest efficiency at the lowest possible cost. In other words the test should be its worth, merit, efficiency, indispensability.

There are some things we can get along without. Others we must have, only we want them at the lowest possible cost. This applies to crime prevention, to health, to food, to fire protection, careful administration of public affairs and other items which are readily recognizable.

Beyond that there will be disagreement as to just exactly what is indispensable, with many arguments both favorable and unfavorable immediately available.

For instance, it is argued that the county fair being the one show-window for this agricultural empire will more than pay for itself in building morale and in promoting the prestige of this region; that the county agent work in this county is desirable for similar reasons and in the assistance rendered in marketing, crop production, choice of crops, farm data and general stimulus to the chief industry of the section which is farming and livestock raising; and the noxious weed bureau has its defenders, who state its work is of incalculable benefit to land values, productivity, purity of seeds and for other reasons; and the county health unit is defended on grounds that since its institution here the health of the people is appreciably better, there has been a minimum of epidemics, and the dreaded spinal meningitis which in the period November 12, 1928, to May 15, 1929, took a toll of 23 lives out of 44 cases, has practically been eliminated. It is stated that during that period which was previous to the installation of the unit, the cases which were cured for at the county infirmary resulted in the county having to bear in unpaid hospitalization bills alone some \$3600, and further that all the benefits which accrue from the unit are secured at an annual cost to the county of only \$6280, which is 56 per cent of its cost, the remainder coming from the Rockefeller Foundation, the United States public health service and the State of Idaho.

Without belittling the work or the need of any of the other activities of the county, it is only fair to say, that left to the people as a whole there would be no hesitancy in predicting their demand that the health work of the county be maintained. Everyone recognizes the necessity of the hospital for instance. Some feel the county could advisably dispose of it for operation under private ownership, but none would recommend its being dispensed with.

So in determining the 1932 program in this community, which will be reflected in the budget hearing next Monday, it will be well if each department be analyzed on its individual merit as compared with its net cost, and that above all there be no ill-considered action which would result in the saving of mere dollars at the cost of human lives.

WASH TUBBS

Gleanings

JUST BITS OF HUMAN INTEREST FROM EVERYWHERE

A gasoline pump—that drained a canteen?—that drained a man's life?—that drained him in order to save the state investigation of filling station methods at Richmond, Va. J. H. Meek, director of the state health department, said that the drainage pump left enough gasoline to take the motorist several miles away, 10 or far for repairing.

With rooms are now being rented with geraniums thicks to ornate chandeliers who plan to demonstrate their achievements tonight in the New York electrical society.

Among other observations are methods of making performances from war-time to the present day, and special "seats" to those which prefer seats to destruction: ways to make balloon rooms smell like flower conservatories.

When he threw away his wife's life she stabbed him with a nail file, so he begged her to take another, the short relation reported in Municipal court at San Bruno, Calif., by J. B. Ephrath, of Corte Madera, who said he was a brother.

"Sue is bent—her—the needed," he told Judge Herbert De La Montanya. "It was self defense. Come down to the house and I'll show you where she hid."

French troops repelled a raid west of Paris.

FIRE AND AUTO INSURANCE
In stock companies costs less than 100% of premiums paid. Premiums 100% Insurance 50% Auto.

Index Valley, the crooning politi-

cian, has died.

Identity Question

YESTERDAY'S ANSWER

- 1 Horizontal city in Japan.
6 Foundation of something.
11 Pine tree.
13 Page for page.
15 Was ready.
16 Singleness.
17 Desires.
18 Very tame.
20 Very high mountain.
21 Greater, in
22 Discourse.
23 Insulator.
24 Gravel.
25 Knob.
26 Please.
31 Rubber part of a tire.
32 American Federation of Labor leaders.
34 James E. Watson.
35 Insulators.
36 Specialized, 4x-4 speaker.
37 Gravel.
38 Knob.
39 Auto.
40 Marble.
41 Wool.
42 Polyester.
43 Gourmand.
44 Gourmand.
45 Want.
46 Who controls.
47 Absent.
48 Vested.
49 Alarmed.
50 Departed best.
51 To stuff.

By Crane

You May Not Know that

Easter Sunday this year comes on March 21, which is the earliest date for the event between the years 1921 and 1940.

Paul will hold their regular meeting of February 1 in the Legion hall at 2:30 p.m. for election of new officers.

Sammy Oscar Jr., who has been under quarantine for the past three weeks is improving.

John and Walter, Mr. and Mrs. Charles G. Williams of Burley were Sunday dinner guests of Mr. and Mrs. George Moore.

John Whittemore and daughter, Hilda—who spent the past week in Salt Lake, Hopper and Oden, Utah, have returned. On their trip they had to travel snow-bound roads through timber country. They found it difficult to make the train engine go, it drifted roads.

HILL-TESTS PROVE - "OCTANE"
puts more of STANDARD'S POWER to use!

*1000 FEET—clear over the top. No knock with "Standard" Gasoline. Hill Test No. 1—starting speed 15 m.p.h. on 135 grade.

110 FEET—Knocking developed with gasoline of average octane rating. "Standard" Hill Test No. 2—conducted under the same conditions.

"Lazy" Gasoline of average Octane Rating wants power—for just the point where you actually hear them knocking. On hills, particularly, "Standard's" superiority stands out.

STANDARD OIL COMPANY OF CALIFORNIA

"STANDARD"

STANDARD GASOLINE
STANDARD ETHYL GASOLINE

ATTENTION ELKS

Special Added Attractions to Regular Meeting

FIGHTS

Scrapy Matches from BOB POWELL'S CLUB

DANCE NOVELTIES

Direct from the FINCH SCHOOL OF DANCING

THURSDAY FEB. 4

SOVIET CHURCH DECREE
On Feb. 16, 1918, the Petrograd Soviet issued a decree that the church and other meisters of the de facto government separating the church and state.

After the fall of the government of Kerenski, was occupied by the Tatars. And they proceeded on their advance on Sebastopol. November 22, 1920, the Tatars were driven out.

The Moscow Government Corporation bill was introduced in the House and Senate.

Venice, Pauline, Taylor and Moore were attacked from the Aristo-class. Two were killed at Venice and the Church of San Lorenzo was wrecked.

French troops repelled a raid west of Paris.

Fire and Auto Insurance

In stock companies costs less than 100% of premiums paid. Premiums 100% Insurance 50% Auto.

Index Valley, the crooning politi-

cian, has died.

Identity Question

YESTERDAY'S ANSWER

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

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

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

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

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

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

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

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

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

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

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

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

12 Evolved.
13 Brekkwater.
14 Barber.
15 Barber.
16 Barber.
17 Barber.
18 Barber.
19 Barber.
20 Barber.
21 Barber.
22 Barber.
23 Barber.
24 Barber.
25 Barber.
26 Barber.
27 Barber.
28 Barber.
29 Barber.
30 Barber.
31 Barber.
32 Barber.
33 Barber.
34 Barber.
35 Barber.
36 Barber.
37 Barber.
38 Barber.<

COMMERCE BODY REPORT SUMS UP WORK IN MONTH

Organization—Devoting Attention to Wide Variety of Tasks

The monthly progress report of the Twin Falls Chamber of Commerce, compiled by Newell S. Wiskit, secretary, in addition to the data of the recently appointed taxation committee, reveals numerous other activities of the chamber during the month.

Among these are the following:

HIGHWAY PROJECTS

A joint chamber of commerce meeting held at Shoshone was advised that federal funds for橋 between Ketchum and Twin Falls, which have been delayed by the reorganization of the county tax committee, will be available when received.

AWNING DESTROYED

An awning on the front of the Empire Auto company garage on Second avenue north was destroyed Wednesday night by fire believed to have been set from a chimney.

The Twin Falls fire department prevented spread of the blaze.

COUNTY AGENT TAKES

At Second Session County Agent Harvey S. Hale addressed the farmers class at Twin Falls High school yesterday evening speaking on results of fertilization experiments conducted in the county.

LIFE INSURANCE

The Southern Idaho Life Underwriters association will hold its annual Saturday noon luncheon meeting today.

Local insurance companies have realized the heavy suits so close south of Twin Falls, the camping spots and timber.

BANK MARKETING

Mid-in-training option from Capital City Bank, Twin Falls and Montpelier, is in operation, bonds are expected that this privilege can be secured. Wells-Twin Falls State Bank, and the First National Bank, have arranged to formally request this service. Possibility of water export rate on behalf of water importers is also being investigated.

NEW RESIDENTS, FOR TWIN FALLS

John comissioned composed of J. Lloyd, Junius H. Shinn and F. L. Atchison have received the hearty support of our county officials.

Office, soon for several district officials which mean their location here; spending at least \$100,000 a year for their new home in Twin Falls and better service to the community in their respective lines.

Congressman Sam M. Johnson, author of the bill to reorganize the state highway department, has indicated he should provide for these and other officers.

GAS DISTRIBUTING PLANS

Parties purporting to be financially sound and willing to establish a gas distributing plant have made application to the Idaho Public Utilities Commission for a certificate of convenience and necessity. A certificate will permit them to do business in the state, if the state certificate is granted. Information as to costs of utility services is success of failure of the gas distribution of the public in other towns with such service is being collected at the office of the commerce office for reference. It is suggested that the proponents of the new industry decide to proceed with their plans.

Snow 56 Inches Deep On Snake Watershed

Snow on the watershed of the south fork of the Snake river in the vicinity of Moran, Wyo., shows an average depth of 56 inches with a water content of 15 inches. This is 16 inches above normal for this time of year, says a report from the U.S. Forest Service here by Joseph Marshall of Moran, snow observer. The record was dated Friday, January 20, a heavy snow. The place that day had 56 inches.

Mr. Marshall, in his report, states he is to go over the watershed on air observation trip, with a complete report to be made later. The report shows snow fall in the valley since January 1 is reported to be heavy.

In St. Anthony vicinity the snow is reported to be an average depth of 22 inches, with a depth of over .60 inches in the Henry's lake flats, and in the Big Springs.

Stamp Chairman Asks Response

All persons who have not responded to the Christmas stamp sale of the Anti-Tuberculosis Association, are requested to return either the stamp or the equivalent in cash as soon as possible, according to Mrs. W. G. Chapman, chairman. There are 300 persons who received Christmas Seals by mail who have not yet mailed a check for them, or returned the stamp to the stamp chairman.

Stamp chairman, Mrs. Chapman, states his intent to go over the district on air observation trip, with a complete report to be made later.

The report shows snow fall in the valley since January 1 is reported to be heavy.

Mr. Chapman said:

"\$5.00
Your Old Master Is Worth \$20.00 & a Little Extra
MOON'S
Rest While You Sleep."

News in Brief

Former Residents

Mr. and Mrs. Clarence R. Pecetto, the parents of a son and daughter, future Farmers' sons, attended the annual meeting of the senior and junior Christian Teacher association.

Miss G. Bonson, program director, announced All are welcome to the open house meeting to be held on Sunday, Feb. 12.

Douglas Team Defeats Future Farmers

The Travelers, Mountain League defeated the Future Farmers team after Wednesday evening, the score being 31 to 12. Jim Wale and Neil Campbell were the winners.

Awning Destroyed

An awning on the front of the Empire Auto company garage on Second avenue north was destroyed Wednesday night by fire believed to have been set from a chimney.

The Twin Falls fire department prevented spread of the blaze.

County Agent Takes

At Second Session County Agent Harvey S. Hale addressed the farmers class at Twin Falls High school yesterday evening speaking on results of fertilization experiments conducted in the county.

Life Underwriters

The Southern Idaho Life Underwriters association will hold its annual Saturday noon luncheon meeting today.

Local insurance companies have realized the heavy suits so close south of Twin Falls, the camping spots and timber.

Bank Marketing

Mid-in-training option from Capital City Bank, Twin Falls and Montpelier, is in operation, bonds are expected that this privilege can be secured. Wells-Twin Falls State Bank, and the First National Bank, have arranged to formally request this service. Possibility of water export rate on behalf of water importers is also being investigated.

New Residents, For Twin Falls

John comissioned composed of J. Lloyd, Junius H. Shinn and F. L. Atchison have received the hearty support of our county officials.

Office, soon for several district officials which mean their location here; spending at least \$100,000 a year for their new home in Twin Falls and better service to the community in their respective lines.

Congressman Sam M. Johnson, author of the bill to reorganize the state highway department, has indicated he should provide for these and other officers.

Gas Distributing Plans

Parties purporting to be financially sound and willing to establish a gas distributing plant have made application to the Idaho Public Utilities Commission for a certificate of convenience and necessity. A certificate will permit them to do business in the state, if the state certificate is granted. Information as to costs of utility services is success of failure of the gas distribution of the public in other towns with such service is being collected at the office of the commerce office for reference. It is suggested that the proponents of the new industry decide to proceed with their plans.

Snow 56 Inches Deep On Snake Watershed

Snow on the watershed of the south fork of the Snake river in the vicinity of Moran, Wyo., shows an average depth of 56 inches with a water content of 15 inches. This is 16 inches above normal for this time of year, says a report from the U.S. Forest Service here by Joseph Marshall of Moran, snow observer. The record was dated Friday, January 20, a heavy snow. The place that day had 56 inches.

Mr. Marshall, in his report, states his intent to go over the district on air observation trip, with a complete report to be made later.

The report shows snow fall in the valley since January 1 is reported to be heavy.

Mr. Chapman said:

"\$5.00
Your Old Master Is Worth \$20.00 & a Little Extra
MOON'S
Rest While You Sleep."

School, affirmative, and the Dewitts Coal company, and Captain James F. Porter, assistant prosecuting attorney, Twin Falls, negative. "We consider it a unanimous decision at the Friday evening meeting of the senior and junior Christian Teacher association.

Miss G. Bonson, program director, announced All are welcome to the open house meeting to be held on Sunday, Feb. 12.

Highway Projects

The Travelers, Mountain League defeated the Future Farmers team after Wednesday evening, the score being 31 to 12. Jim Wale and Neil Campbell were the winners.

Awning Destroyed

An awning on the front of the Empire Auto company garage on Second avenue north was destroyed Wednesday night by fire believed to have been set from a chimney.

The Twin Falls fire department prevented spread of the blaze.

County Agent Takes

At Second Session County Agent Harvey S. Hale addressed the farmers class at Twin Falls High school yesterday evening speaking on results of fertilization experiments conducted in the county.

Life Underwriters

The Southern Idaho Life Underwriters association will hold its annual Saturday noon luncheon meeting today.

Local insurance companies have realized the heavy suits so close south of Twin Falls, the camping spots and timber.

Bank Marketing

Mid-in-training option from Capital City Bank, Twin Falls and Montpelier, is in operation, bonds are expected that this privilege can be secured. Wells-Twin Falls State Bank, and the First National Bank, have arranged to formally request this service. Possibility of water export rate on behalf of water importers is also being investigated.

New Residents, For Twin Falls

John comissioned composed of J. Lloyd, Junius H. Shinn and F. L. Atchison have received the hearty support of our county officials.

Office, soon for several district officials which mean their location here; spending at least \$100,000 a year for their new home in Twin Falls and better service to the community in their respective lines.

Congressman Sam M. Johnson, author of the bill to reorganize the state highway department, has indicated he should provide for these and other officers.

Gas Distributing Plans

Parties purporting to be financially sound and willing to establish a gas distributing plant have made application to the Idaho Public Utilities Commission for a certificate of convenience and necessity. A certificate will permit them to do business in the state, if the state certificate is granted. Information as to costs of utility services is success of failure of the gas distribution of the public in other towns with such service is being collected at the office of the commerce office for reference. It is suggested that the proponents of the new industry decide to proceed with their plans.

Snow 56 Inches Deep On Snake Watershed

Snow on the watershed of the south fork of the Snake river in the vicinity of Moran, Wyo., shows an average depth of 56 inches with a water content of 15 inches. This is 16 inches above normal for this time of year, says a report from the U.S. Forest Service here by Joseph Marshall of Moran, snow observer. The record was dated Friday, January 20, a heavy snow. The place that day had 56 inches.

Mr. Marshall, in his report, states his intent to go over the district on air observation trip, with a complete report to be made later.

The report shows snow fall in the valley since January 1 is reported to be heavy.

Mr. Chapman said:

"\$5.00
Your Old Master Is Worth \$20.00 & a Little Extra
MOON'S
Rest While You Sleep."

"VOLCANO OF FIRE" MENACES GUATEMALA

At approximately 11:30 a.m. yesterday morning, at Kimberly, Idaho, Mr. Parker Hulett, 61, died from the effects of a stroke. He had been ill for the past four months. The body rests at the White mortuary in Twin Falls, to be interred by his wife, Mrs. Parker Hulett, Tuesday.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

Dr. W. C. Leighton, physician to the deceased, said he had been an important business man in Twin Falls.

The body of Frank Beigel, 40, of Twin Falls, was found at his cabin home Tuesday afternoon. He had been a sufferer from pulmonary tuberculosis for a number of years, and this was the cause of his death. His wife, Mrs. Beigel, accompanied him to the scene of the accident.

society and Club News

Valentines Season Is Early This Year

Y. O. T. Elects At Leap Year Dance

The approaching holidays of February and March offer variety to hostesses. St. Valentine's day, February 14, comes the first Sunday in Lent, which starts February 20. St. Valentine celebrations will be the most popular to take place in the city.

Valentine, which always puts a damper on entertainments, entertainment may—entertainments entirely the year as the school year is almost over.

Easter, coming March 27, will do much to restore gaiety to the new, unseasoned circles.

St. Patrick's Day, Washington's birthday and St. Patrick's birthday all afford diversified modes of entertainment and decorative themes.

CALENDAR OF CLUB AND LODGE EVENTS

The Degree of Honor Lodge has postponed the next regular meeting until Friday evening, February 17.

The Soldiers' Daughters club will meet with Mrs. G. W. Gott Friday afternoon.

The Royal Neighbors of America will meet in regular session Friday evening at 8 o'clock. The Royal Neighbors will offer a gift requested to be present. Voting members are welcome. A program will be given and refreshments will be served.

MOTHERS OF MACHETY CLUB TO MEET

Members of Machete club meet every month at 8 o'clock in the pot-luck dinner Wednesday evening, February 27, at the home of Mrs. H. W. Cluchek, according to plans made at a recent meeting.

Arlie A. Linton was honored at the J. D. H. club Wednesday afternoon. Mrs. H. C. Johnson was honored by the high school.

Dee Foster is removing corus and valences from both feet for \$100, located in J. C. Penny black.

THIS CURIOUS WORLD

APRIL											
FEBRUARY 1937				MARCH 1937				APRIL 1937			
1	2	3	4	5	6	7	8	9	10	11	12
24	25	26	27	28	29	30	31	1	2	3	4
15	16	17	18	19	20	21	22	23	24	25	26
22	23	24	25	26	27	28	29	30	31	1	2

THE NAME OF OUR CURRENT MONTH IS NOT SO HONORABLE, BUT TO THE ANCIENT ROMANS IT MEANT A GREAT DEAL, FOR IT CAME FROM A WORD MEANING TO PURIFY, AND THIS IS THE MONTH IN WHICH THE PEOPLE PURIFIED THEMSELVES FOR THE RELIGIOUS FESTIVALS OF THE FOLLOWING MONTHS.

UNIL JULIUS CAESAR

TOOK A DAY EACH FEBRUARY, IT HAD THIRTY DAYS. CESAR WANTED TO LENGTHEN HIS OWN HONOR MONTH, SO HE TOOK A DAY FROM FEBRUARY, ADDED IT TO MARCH AND GAVE IT FORTY DAYS AND ONE MORE DAY. IT WAS MONTH OF AUGUST.

PRIMROSE,
A SPANISH FLOWER AND
A VARIOUS ANNUAL,
BUT THE SPANISH CALL IT
"THE COLOR OF THE MONTH OF FEBRUARY."

—1937 BY REA SERVICE INC. 2-3

LAUNCH DRIVE FOR MILLION NAMES

DERN ANNOUNCES ECONOMY SCHEME

W. H. Harcourt was elected president of the National Women's Business Association—ladies division, at a hotel business session at the "Leap Year" dance of the club at the Elks hall. Mr. Harcourt was appointed to represent the association throughout the country.

Women members of the club were in charge of all arrangements for the dance, including the decorations and saved money and funds during the evening. Music was supplied by the Nelson Hawks.

The next club dinner will be Wednesday evening, February 17.

HIGHLAND VIEW GETS NEW HOME

Miss M. L. Justice, former hostess in the Highland View Club, will be afternoons, Mrs. George Fuller, in charge of the program, invited to the home of Mr. and Mrs. E. Woodley, President of the American Association of University Women, on Saturday, Feb. 25.

Mr. E. B. Bandy was a guest. During the social gathering, were served cocktails and refreshments.

CALENDAR OF CLUB AND LODGE EVENTS

The Degree of Honor Lodge has postponed the next regular meeting until Friday evening, February 17.

The Soldiers' Daughters club will meet with Mrs. G. W. Gott Friday afternoon.

The Royal Neighbors of America will meet in regular session Friday evening at 8 o'clock. The Royal Neighbors will offer a gift requested to be present. Voting members are welcome. A program will be given and refreshments will be served.

MOTHERS OF MACHETY CLUB TO MEET

Members of Machete club meet every month at 8 o'clock in the pot-luck dinner Wednesday evening, February 27, at the home of Mrs. H. W. Cluchek, according to plans made at a recent meeting.

Arlie A. Linton was honored at the J. D. H. club Wednesday afternoon. Mrs. H. C. Johnson was honored by the high school.

Dee Foster is removing corus and valances from both feet for \$100, located in J. C. Penny black.

THIS CURIOUS WORLD

CARLTON (Special)—Lee Harvey Hitler, a boy in the vocational agriculture, received a special recognition from the California Department of Education for his 12 stitches to close the wound he received in the transverse of his body while participating in and from the school.

The selection for this future farmer was made by a committee consisting of Miss Bertha Nuding, county superintendent of Mendocino county; Harold P. Kuhn, director of the Vocational Agriculture, and Charles Ellman, principal of Mendocino High School who represented the state department. Harvey is the only boy in the county to receive this honor.

Earl Sears, son of Mr. & Mrs. George E. Sears, of Oakley, and Graceine E. Sears, of San Francisco, Calif., daughter of Mr. and Mrs. George E. Ellis, were married at the B. D. S. Temple, Logan, Utah January 2. The couple will reside in Salt Lake City, Utah.

A son was born to Mr. and Mrs. Fred Huber Jan. 25. Mrs. Huber is at the Cyrus Huber Inn, the home of the Hubers, in Salt Lake City, Utah. The baby, a girl, weighed 7 lbs. 15 oz. and was born at 10:30 p.m.

A son was born to Mr. and Mrs. D. H. Wells, Jan. 22. Mrs. Wells is at the Harry Woolrich Inn, Salt Lake City, Utah. The baby weighed 7 lbs. 12 oz. and was born at 10:30 p.m.

A son was born to Mr. and Mrs. W. N. Griswold, Jan. 22. Mrs. Griswold is at the Harry Woolrich Inn, Salt Lake City, Utah. The baby weighed 7 lbs. 15 oz. and was born at 10:30 p.m.

Real Estate Transfers

Information furnished by Intermountain Title Company

Saturday, January 30—QFD, Gila, A. Bradley to Georgia E. Bradley, Ft. Lewis 52-5551-55-71-72, Orograna.

WD. D. J. Holloman et al to Mrs. Holloman, 1122 Main, Min. Jan 24, 1937, Twin Falls.

Red. Deed - County Treasurer to W. N. Griswold, #697-16, SISW 22 16.

Grtle Andre, above, a charming blonde and the first photographed woman to accept a "lower salary" in Hollywood, Calif., on the hope that she will develop into a "perfect model."

Grtle Andre, above, a charming blonde and the first photographed woman to accept a "lower salary" in Hollywood, Calif., on the hope that she will develop into a "perfect model."

What The Featherweight Foot Impersonator And Support made by Foster, age 29, located in J. C. Penny black.

LEGION HALL

BOOTS AND HER BUDDIES

BY Martin

END-GAME-TIME. IT'S BEEN SOME TIME SINCE I'VE PLAYED THIS GAME! SOMEONE WILL HAVE TO REFRESH MY MEMORY.

HE CARDS WERE DRAWN PROFESSOR. DREW THE HIGH CARD. THIS BECOMING THE "PROSECUTING ATTORNEY" IN THE GAME OR "VICTIM?"

DEAR FRIENDS, LET US GO ON WITH THE GOVERNMENT'S ECONOMIC PROGRAM. IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

THE GOVERNMENT'S ECONOMIC PROGRAM IS A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG JOB AND IT'S GOING TO TAKE A LOT OF WORK AND DETERMINATION.

IT'S A BIG

WANT AD PAGE

TELEPHONE 38

TIKES WANT ADS AND CLASSIFIED RATES.

Each insertion per line .05.
One month, every issue, each
line, \$1.50. Six months, \$7.50.
Six months' contract, every
issue, each insertion, per
line, \$1.00.

Carries,每期每行1.50元。
每张单月票6.00元。

每张单半年票3.00元。

No ad taken for less than 2
lines, minimum charge, .25.

FOR SALE — At this ground,
Saturday, extra good piano and
sewing machine.

New Today

SITUATIONS WANTED.
POSITION WANTED by experienced bookkeeper. Panties with all kinds of office work. Best of references. Phone 1685-W.

APARTMENTS FOR RENT

THREE ROOM FURNISHED Apartment, Steam heated, new electric range and bath, hung low. Apt. Second. Ave., East.

FOR RENT — Nicely furnished house, 3 bedroom, 2 bath, new heat. Sells. Price \$150.00 per month.

FOR RENT — Modern furnished apt., 5th Ave., No. 202.

FOR SALE OR TRADE

FOR SALE — Trade Used Furniture and stove. Next door to Liberty Market.

LYNA AND WEAVER

FOR SALE OR TRADE for cash
Good work man. Phone 1651-EM.

HOUSES FOR RENT

FOR RENT — Five room modern house, nicely furnished, good location. Good location. Price \$200.

O. Smith Realty Co. Phone 200.

FOR RENT — Small furnished house, garage. Phone 1388.

FOR SALE — Miscellaneous

USED FURNITURE — Kitchen cabinet, stove, tables, chairs, rug and draperies - priced to sell. Moon's Paint and Furniture Store.

FURNITURE — All kinds, new and used. Bought, sold and exchanged. Phone 1226. Bert A. Swett.

CUSTARD HATCHING — \$6 per quart. 100% pure. No preservative. 100% hatch. Regent's Quality Hatchery. Phone 4831-Z.

EX-CEL-CHIS COSMETICS — Improve skin texture. In ten days. Free demonstration in your home. Phone 5116-U. Shop, 1720W.

FOR SALE — Fresh Rainbow trout at all times, from cold water. Fresh from Fish Farm, South Park, Colo.

FOR SALE — Two Buckeye benders, car, burning Kindred. Nursery, Kimberly.

STOVE REPAIRS — Bert A. Swett. Phone 1225.

WANTED — MISCELLANEOUS

WANTED — A good team of horses, 16 to 17 hands, 2000 to 2500 lbs. C. A. Stehmann.

LOST AND FOUND

LOST — Ditch of keys. Return to Times Office, Howard.

LEGAL ADVERTISEMENTS

TREASURY DEPARTMENT
Office of the Comptroller of the Currency, Washington, D. C. Do.

(Continued From Page One.)
comer, etc. 1931.
Notice is hereby given to all persons who may have claims against the State National Bank of Twin Falls, Idaho, that they are presented to G. D. Thompson, Receiver, with the legal proof required within three months from the date of this notice or they may be disallowed.

J. W. POLE,
Controller of the Currency.

NOTICE OF JUDGMENT
of the District Court of the State of Idaho, in and for the County of Twin Falls, Idaho, and for Twin Falls County.

W. A. BARCOCK, Plaintiff,

WINTER BLOWS
ICY-BREATH ON
UNITED STATES

(Continued From Page One.)

school because of flooded highways. Roads were closed in several places to traffic, mostly pupils.

A snow storm began in northern California where unprepared snow storm has crippled traffic.

Zero weather prevailed most of the northern and western parts of the country, with record snowfall and plains states, with record snow still on the ground.

At the close when was 5°, lower, corn 10° to 15° lower and oats were 4° to 10° lower.

READ THE TIMES WANT ADS

foxy phann
PRINCIPAL BOXERS DOWN
PICK OUT SMALL
... VICTIMS ...

DENVER METAL

DENVER, Feb. 4 (UPI) — Lead

\$7.50; silver 295¢.

CHARLES P. LARSEN, GOAL CHAMPION. Phone 636. Castle Gate, Conn.—Adv.

EDWARD BOEDENSTAR and LYDIA HODENSTAR, husband and wife.

Defendants.

Under and by virtue of an Order of the United States Circuit Court of Appeals, entitled, "Plaintiff, et al., Petitioners, vs. Defendants, et al., Defendants," entered the 29th day of January, 1932, whereby the plaintiff obtained a decree against the above-named defendants for \$25,000.00. On the 20th day of January, 1932, said decree being recorded in Judgment Book 15 of the United States District Court, page 222, in cause No. 34, a certain lot, piece or parcel of land situated in the County of Twin Falls, Idaho, was sold to the plaintiff, et al., for \$25,000.00.

The Southeast Quarter of the Northeast Quarter (SE 1/4 N.E. 1/4) Section Six, Twin Falls, Idaho.

The (N.E. 1/4 S.E. 1/4) Section Seventeen (17). East of the Boise Meridian, extending a strip one-half mile to the east of the road, wide along the south side of said provision containing thirty-seven acres, more or less, of land, situated in the County of Twin Falls, Idaho.

The 39.4 shares of the capital stock of the Twin Falls Canal Company are held by the plaintiff, et al.

Together with all and singular the tenements, hereditaments and appurtenances thereto belonging, in or any who, appearing, and the rents, issues and profits thereof.

MISLAWY NOTICE IS HEREBY GIVEN: That on the 13th day of February, 1932, at the hour of 10:00 A.M., the undersigned, as Sheriff, will, at the East front door of the Courthouse House, of the County of Twin Falls, State of Idaho, I will, call upon all persons who may desire to satisfy Plaintiff's decree with interest thereon, together with all costs of the same, offered to the highest bidder for cash, lawful money of the United States, dated at Twin Falls, Idaho, on this the 20th day of January, 1932.

E. F. PEAKER,
Sheriff, Twin Falls
County, Idaho.

Time Table

Received Jan. 15, 1932

OREGON SHORT LINE

Eastbound

No. 564, leaves 7:00 a. m.

No. 51, leaves 2:50 p. m.

Arrives 6:30 p. m.

No. 563, leaves 8:00 a. m.

Arrives 5:30 p. m.

No. 33, to Wells, 12:00 p. m.

Arrives 7:30 p. m.

No. 210, to Northbound

Arrives 8:00 p. m.

Arrives 5:30 p. m.

No. 211, to Southbound

Arrives 8:00 a. m.

Arrives 5:30 p. m.

CHAPTER II

DURING the hot morning at Myra's words, lured with Ellen Myra had said that the Rositer house, warm always to just one lady ahead of the porousness, Myra had said that the Rositer girls could never find men financially equal to marry them. With a pangs.

In her heart Ellen thought of Myra, engaged for years to Bert, was put with her with all the love and care, the break she never came. She thought of little Mike.

In an age of deterioration Mike must have had his chance. But what was that chance to come?

What was Mike to do? To go to college as other boys did? Was he not educated? All of the Rositors did well in school, ease and beauty and luxury in life. All of them deserved those rights.

As she mechanically cut lengths of 19-cent orange flannel for women who for some inscrutable reason wanted outfit flannel in midsummer, the girl's mind returned continually to that morosing conversation. Were they indeed of the Rositors? Did they indeed have in their home what was needed? When the present of that family was poverty.

"What's eating you?" Jenny Elkin, her counter mate, asked once.

"Nothing," Ellen replied sullenly.

But the soft weary and dreary gaze held her head aside from the floor and the relentless complaints of shoppers that she heard more for their money than their money would buy. "Like us," thought Ellen bitterly.

With a start and the lunch hour she cleared. As she combed her hair and powdered her damp face, she also observed that she had a bad cold, full of cough.

She was so fatigued, however, well off than herself, many of them telling, next the age of romance and past the possibility of attracting future.

Bert, too, was ill, but very infrequent. His mother, Ellen, suffered from a chronic disease, which she called "the bone disease."

EATON — FISHING. — All day long every day, Bert, the fisherman, fished. He was almost eager how for the coming adventure. After all, the

water was cool, the sun bright.

MONEY TO LOAN

LOANS, INSURANCES, NO WAITING. Call or write, and supply the funds. E. J. Swin & Co. Phone 528-2300.

CLASSIFIED DIRECTORY

Responsible Business and Professional Offices of Twin Falls, Idaho, Alphabetically Arranged for Quick Reference.

ATTORNEYS

F. H. BELL, LAWYER, FIRST NAIL BANK, DINEHOUSE & STOVER

AUTO TOP BODY WORKS

FOR SALE — WINDSHIELD, AND AUTO TOPS; Auto tops and custom repair; canvases and canvas repair. Thomas, 10th and body works, back of Dinehouse.

DENTISTS

DR. R. J. M. DENTIST, SMITH, 10th and Main, Twin Falls, Idaho.

MONEY TO LOAN

LOANS, INSURANCES, NO WAITING.

Call or write, and supply the funds. E. J. Swin & Co. Phone 528-2300.

PHOTOGRAPHY

DR. WM. D. REYNOLDS, 230 S. Main St.

THERMOGRAPHIC

DR. R. J. M. DENTIST, SMITH, 10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

Third Ave. East, Phone 2524.

PUMPS—WELLS DRILLED

WELLS DRILLED, ANY SIZE. Boles, Denehouse, Dinehouse, 10th and Main, 10th and body.

REAL ESTATE

WHITE TENNEY ESTATE, GOOD

ing Idas. today. Write or call.

WHITE TENNEY ESTATE, GOOD

ing Idas. today. Write or call.

SHOE REPAIRING

LADIES' FINE WORK, SOLIDS attached on Comfort and Flexibility. Twin Falls, Show, Repairs, etc. 18th Street, W. Ph. 238.

SCHOOLS AND COLLEGES

GUT RILEY'S HIGH SCHOOL, WRITE, 2400 E. 20th, CO. 1000, TWIN FALLS, IDAHO.

WATER CO. TOWNSHIP

DR. W. M. REYNOLDS, 230 S. Main St.

WINTER PLUMBING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

10th and Main, Twin Falls, Idaho.

WINTER PLUMBING AND HEATING

HOME PLUMBING & HEATING

LEGION AUXILIARY HONORS ESSAYISTS

Robert Tracy and Phyllis Low,
in Win Prizes In
Essay Contest

LEGION (Special) — American Legion auxiliary units met in the Legion Home Tuesday night with Mrs. Fred Craig in charge. Placerville girls installed officers for the year. They will receive cash prizes given by the local auxiliary and their mothers went to the state department to confer with the auxiliary who will entertain with a Valentine party.

Robert Tracy won first and Phyllis Low second in the essay contest in which the English classes of the Rupert high school competed. The subjects of the essays were "How I Learned to Love My Country." They will receive cash prizes given by the local auxiliary and their mothers went to the state department to confer with the auxiliary. Several of the members are planning to attend the district conference—held in Kimberly February 9.

County superintendent of schools, Bertram Nutting, has announced that W. D. Vincent, state commissioner of education, will speak at the Idaho county trustees' meeting to be held Tuesday afternoon, February 9. A trial of dog, the court room, the county courthouse and the County county have also been invited to attend this meeting.

Indian Officers

Rev. J. E. Shimp of Twin Falls, pastor of the Indian at the Junior Order, United American Indians, installed officers for the year Monday night. A meeting in the Monday night room in the court room, the county courthouse, and the County county have also been invited to attend this meeting.

Indian Officers

Rev. J. E. Shimp of Twin Falls, pastor of the Indian at the Junior Order, United American Indians, installed officers for the year Monday night. A meeting in the Monday night room in the court room, the county courthouse, and the County county have also been invited to attend this meeting.

Indian Officers

Rev. J. E. Shimp of Twin Falls, pastor of the Indian at the Junior Order, United American Indians, installed officers for the year Monday night. A meeting in the Monday night room in the court room, the county courthouse, and the County county have also been invited to attend this meeting.

Indian Officers

Rev. J. E. Shimp of Twin Falls, pastor of the Indian at the Junior Order, United American Indians, installed officers for the year Monday night. A meeting in the Monday night room in the court room, the county courthouse, and the County county have also been invited to attend this meeting.

**Mountain View
Boys Entertain**

MOUNTAIN VIEW (Special) — The J. O. O. F. hall was the scene of a jolly party Friday night when the boys of the club—Clyde Allen, Lloyd Harvey and Ray Johnson—held joint hunts to a number of their friends. Dancing was enjoyed until after midnight when refreshments were served.

Rev. J. D. Walker of the Baptist Home Mission society preached at the home of Mrs. Jean Day Saturday morning. The audience was comparatively small, due to the prevalence of "flu" in the vicinity.

Confined to bed, Mrs. William Tibbetts and Mrs. Elmer Baier and small son Wayne, are confined to their homes because of the "flu."

O. H. Durlling is recovering at his home after an unusually severe attack of the "flu."

Men on the lower end of the Salmon tract are relishing over the heavy snow which fell to a depth of 18 inches during the storm of Friday, Saturday and Sunday. The snow was heavy and well giving promise of a considerable amount of moisture for next year's crop.

Sues For Maturity Of Way Insurance

BOISE — United States Marshals here today brought suit in Twin Falls for maturing the war risk insurance policy of the First National Bank. Plaintiff told the court he claimed his wife died of pneumonia resulting from epidemic encephalitis, spinal meningitis, myocarditis and other diseases incurred while on duty in service between July 1, 1918, and May 2, 1919.

JAPAN consumes large amounts of fish, but they have not got them all corralled, so have equipment or Hallibut which is easier to catch, and it is to you. Also other species of fish every day. The Smeel are coming now. Don't miss them. Any fish in the lake do not go to waste, and get fat. If you will state what it is, Lentil season starts Feb. 10, why not have a box of fish on hand and say, "I'll catch more if the time to be ready, your dinner needs. Anything you want in pounds or more I can get for next and save you money. PUBLIC MASTERS' ADVICE.

**attacks
COLDS**
2 ways
at once
by stimulation
and inunction
rub on
VICKS
VAPORUM

26'
FIVE CENTS
ONE PINT
CONTAINS 100 GRAMS
GELS

GELS FOR STRENGTH AND SOFTNESS

OUT OUR WAY

By Williams

WHY MOTHERS GET GRAY.

SIDE GLANCES

By George Clark

"Never mind how good it is. All I want to know is what you'll allow me on my old bill."

Pioneer Club of Kimberly Gives Benefit Party

gentlemen's high score award won by Phillip Bay et al., McNaught, in the phoney games. Miss Georgia Wilcox and Harley Newell received the high marks for their artistic interpretations, consisting of coffee and doughnuts were served. Mrs. A. J. Wilson and Mrs. William Maedgen presented the awards.

Mr. H. E. Powers was hostess at her home Thursday afternoon for a 1:30 luncheon. In the bridge room, followed by a dance, Mrs. Paul Newell, Mrs. James McNaught and Mrs. Charles Coffey won the awards for "high scores." In addition to the Kimberly club members, Mrs. Otto Vashia, Mrs.

McNaught, were present.

What the Featherweight Foot Impressions are! See them at the Foster for \$1.00. Enclosed in a envelope from both feet for \$1.00. Located in J. C. Penney block.

ENNA JETTICK 5 SHOES FOR WOMEN '6

YOU NEED NO LONGER BE TOLD
THAT YOU HAVE AN EXPENSIVE FOOT.

AAAAA TO FEE SIZES 1 TO 12

SOLD EXCLUSIVELY
at FALK'S
Twin Falls, Idaho
Department Store

FEDERAL WORKERS NUMBER MILLION

Only 4 Cities Have More Population Than Uncle Sam Has Employees

WASHINGTON (UPI) — The names of 1,023,272 fulltime workers to be found in Uncle Sam's payroll. They receive an average annual wage of \$1,275, or \$104,000,000, according to a compilation just completed by the Bureau of the Budget.

This army of federal employees exceeds the population of any one of the 48 states in the union. It is greater than the combined population of New Mexico, Nevada, Oregon, four cities in the nation, New York, Chicago, Philadelphia and Los Angeles, have as many citizens as the government does.

An average of one out of every 11 people in the United States work for the United States govern-

ment.

The Government pays its bills until last week when the bulk of the budget completed its survey, no agency of the government had more than the vaguest idea of how much Uncle Sam paid out in salaries each year.

Market Survey Says
Bean Movement Dull

HOUSING — Market for Great Northern beans at Twin Falls was irregular last week, with light offerings

from growers equal to or in excess of demand, although some 100,000 bushels from Eugene, Ore., where she has been a student at the Christian Bible School, Miss Hillie, before scattering from the hills back down.

The Auditory of the American Legion met Thursday afternoon at the home of Mrs. Jean Day and the members of the Legion were entertained at a 12:30 o'clock. A portion of the afternoon was spent making boundary lines for the Yesterdays at home. Test games were completed. A guesstimated game was enjoyed later in which Mrs. Vera Zahl won the prize.

Northern Volcano
Throws Out Lava

ANCHORAGE, Alaska (UPI) — Shishaldin volcano on Unimak Island was in eruption yesterday morning, sending a column of smoke into the sky and red-hot lava cascaded in steady streams down the side.

No one fell and became a heavy load carried them out over Bering sea, but the remains of the eruption were gathered here by Joseph Naueau from False pass.

Wet atmosphere that controls Miss Vivian Lambeau, the youngest of Linda's women-composers, dons gray flannel trousers and smokes a black cigar to get the proper spirit to compose.

What the Featherweight Foot Impressions are! See them at the Foster for \$1.00. Enclosed in a envelope from both feet for \$1.00. Located in J. C. Penney block.

PAINT PRICES REDUCED

MOON'S Paint and Furniture Store

Let us estimate your
material

GASOLINE

There is a difference!

Try our clear, sparkling gas from our front door pumps and you will find a difference—for the better! Quicker starting, longer mileage, better performance. That's the difference!

Lind Automobile Co.

The Finest and Best Equipped Garage in the West
Official Bosch Magneto
Timken, New Departure and
Bryant Bearing Distributors
Office and Shop Phone 229

Idaho Department Stores "If it isn't Right bring it Back"

FRIDAY AND SATURDAY

A Rousing SHIRT SPECIAL

25 Dozen

Men's Fine Spring Wilson Brothers and "Fruit-of-the-Loom"

DRESS SHIRTS

98¢ Each

Values to \$1.95.

Special Close-out Spring Patterns

Both collar attached and banded styles

Stripes, figures, plain and slab, yarn styles and patterns.

Your Choice 98¢ each

Special Values In

Rubber Footwear

(Main Floor Shoe Store)

Men's 7 eyelet All Rubber Lace Boots with heel. Regular \$2.95 values \$1.95.

One lot of Men's 14-inch 11 eyelet All Rubber Lace Boot with heel. Regular \$4.85 value \$2.95.

One Lot Ladies Rubbers, mostly low heels. Sizes 3 to 5's. Cleanup pair 15¢.

Men's 4 Buckle Dress Overshoes. Good quality. Regular \$2.75 grades \$1.98.

New Spring Fabrics

MAIN FLOOR DRY GOODS DEPT.

NEW SPRING RAYON SHANTUNG, 39c

36 inches wide. Colorful floral patterns on except
nationally fine grade rayon—last colors, 39c
of course, yard.

NEW SPRING PUNJAB PRINTS 19c Yd.

An exceptional value! Punjab prints for the
are fast colors—color-woven and in spring's finest
assortment of patterns.

yard.

NEW SPRING BROADCLOTH PRINTS, 19c

Striking color combinations in a silk-like finely
woven cloth. These will be very popular for spring
dresses, school dresses, etc.

Fast color, yard.

NEW SPRING RAYON SHIRTINGS 29c Yd.

This is the year of all years to economize. Every
woman likes a shirt of rayon. Here is something new
not to see them.

Exceptional Grocery Values

Cast your eyes over this list of food bargains and figure your savings. If a penny earned, you'll earn a pocketful of change shopping here. No need to talk about quality—it's always the best.

Durum Wheat Macaroni	19c
3 lbs. for	10c
Solid-paste 1-lb. Tomatoes	10c
No. 2½ cans	10c
Crystal Wedding Oats with green glass dish, large carton	20c
Whole Wheat Germade	27c
9 lbs. bag	27c
Wilmett Solid Pack Oregano	49c
Blackberries, No. 10 can	24c
California Prunes, medium	23c
rice, 3 lbs. for	23c
Carnation, Morning or Segg Milk, off tall cans	7c
Chase & Sanborns Dated Delicious Coffee, 1 lb. can	35c
Pure Tomato Catup, 2½ lb. can	17c
Miller's Corn Flakes large package	10c
Pond's Peanut Butter 16 oz. can	17c
Diamond's Fresh Cocnut ½ pound can	10c
Fresh California Lettuce per doz.	24c
Black Diamond Florida Grape Fruit	5c
1 package Oxydol	19c
1 bar P. & G. Soap	19c
P. & G. White Naphtha laundry soap, 10-lbs.	29c