

GAR WOOD SETS NEW RECORD ON FLORIDA COURSE

Detroit Speed Boat Pilot Averages More Than 111 Miles An Hour

MIAMI BEACH, Fla., (UP) — Gar Wood, driving the speedboat Miss America IX set a new world's record today.

The veteran Detroit speed boat pilot negotiated the Indian creek course at an average speed of 112.72 miles per hour on two runs in opposite directions.

The speed bettered "by more than a few days ago" but the record of 110.22 miles per hour set by Kayo Don of England in Italy last year.

Wood had set a new American record of 110.73 miles per hour here a few days ago, but the mark was not recognized as a world record because it did not surpass by a mile or more Don's record.

He said that he was satisfied his Miss America IX was good for a mile or two an hour better speed and would continue trials until he got it out of her.

Wood's first run today, south-

Olympic Results

Speed Skating

500 meters — Jack Shea, United States, first; Bert Lyman, Norway, second; Alexander Nord, Canada, third; Frank Slack, Canada, fourth; William Logan, Canada, fifth; John Farrell, United States, sixth. Time 3:37.

1,000 meters — Irving Jaffee, United States, first; Edna Murphy, United States, second; William Logan, Canada, third; Bert Taylor, United States, fourth; Ivar Ballmerud, Norway, fifth; Bert Eriksen, Norway, sixth. Time 8:48.

Hockey

Canada defeated United States 2 to 1 (over-time).

Germany defeated Poland 2 to 1.

(Although there is an official record of teams, unofficial competition by the press shows the following standings.)

United States 29
Canada 23
Norway 18

CHARLES T. LARSEN COAL COMPANY, Phone 495, Castle Gate, Coald-Adv.

The Foster is removing coals and railroads from both feet of 11th, located in J. C. Penney block.

Bowling Scores

McLain's Friendly Five Hoopsters' Best Teachers

42 to 31

Playing without the stellar services of Al Woneraren, former all-around star, McLain's Friendly Five, Twin Falls cover hoop team, turned back the invading Albion normal cagers on the local floor Thursday evening, 42-31.

Woneraren injured his knee in the Flicka college game last week, and will be out of the lineup for some time.

The Friendly Five took the lead early in the contest and maintained it by the teachers in the last part of the second quarter served only 22 points, the local quintet's advantage of 19-17 at half time. As the opening of the second half, however, the visitors were into a three-point lead, but soon dropped behind again.

Judeite, Friendly Five center, took high point man, jumping in a total of 22 points.

THE THUNDER

Albion (21) — J. W. Johnson, Thompson, E. W. Johnson, Smith, F. W. Johnson, C. Johnson, J. Johnson, H. Johnson, G. Johnson, S. Johnson, M. Johnson, L. Johnson, N. Johnson, O. Johnson, P. Johnson, Q. Johnson, R. Johnson, S. Johnson, T. Johnson, U. Johnson, V. Johnson, W. Johnson, X. Johnson, Y. Johnson, Z. Johnson.

ALBION NORMAL TEAM LOSES TO LOCAL QUINTET

McLain's Friendly Five Hoopsters' Best Teachers

42 to 31

Playing without the stellar services of Al Woneraren, former all-around star, McLain's Friendly Five, Twin Falls cover hoop team, turned back the invading Albion normal cagers on the local floor Thursday evening, 42-31.

Woneraren injured his knee in the Flicka college game last week, and will be out of the lineup for some time.

The Friendly Five took the lead early in the contest and maintained it by the teachers in the last part of the second quarter served only 22 points, the local quintet's advantage of 19-17 at half time. As the opening of the second half, however, the visitors were into a three-point lead, but soon dropped behind again.

Judeite, Friendly Five center, took high point man, jumping in a total of 22 points.

THE THUNDER

Albion (21) — J. W. Johnson, Thompson, E. W. Johnson, Smith, F. W. Johnson, C. Johnson, J. Johnson, H. Johnson, G. Johnson, S. Johnson, M. Johnson, L. Johnson, N. Johnson, O. Johnson, P. Johnson, Q. Johnson, R. Johnson, S. Johnson, T. Johnson, U. Johnson, V. Johnson, W. Johnson, X. Johnson, Y. Johnson, Z. Johnson.

WHERE OLYMPIC BIRD-MEN SOAR INTO SPACE

A remarkable picture of the Intergate ski jump at Lake Placid, N. Y., where contestants from 12 nations will hurl themselves into space seeking new records, is shown above. The take-off is at the left, and a group of skiers is shown far in the valley below, near the judges' stands, with the skiers in the background. This jumper here is J. Peinstainer, of the Czechoslovakian team.

OUR BOARDING HOUSE

WELL, I'LL TELL YOU I'LL GIVE YOU TWO DOLLARS ON IT — BUT I SHOULD GET MY HEAD EXAMINED FOR BEING SO FOOLISH TO GIVE TWO DOLLARS! — HAH — TH' OL' TIME WATCH WITH TH' RAILROAD TRAIN COMIN' AROUND A COVINE IN TH' TRACKS — HM — VENT OUT OF STYLE THIRTY YEARS AGO!

TWO DOLLARS? — EGAD, HAH, THAT WATCH IS OF GREAT HISTORIC VALUE! MY WAS PRESENTED TO ME BY SOME OTHER THAN KING EDWARD, WHEN I WAS CHOSEN AS ENGINEER FOR HIS MAJESTY, ON THE FLYING SCOTSMAN! — WHY, AH, — PUTT — SPUUTT — ALL RIGHT, THEN — TWO DOLLARS. — DRAT IT!

ITS 87TH TRIP INTO HOCK

© 1932 BY NEA SERVICE, INC.

BRUSHING UP ON SPORTS

FLINT RHEM

DO NOT MISS WITH MY PAL ALEX!

FLINT WOULD GO TO AN LENGTH FOR A PAL!

NOBODY WOULD FALL FOR A SISKY LIKE THIS!

THE HILLS ARE CALLING AND THE BIRDS ARE SINGING THE HEAVENS ARE A GUIDE

POISON GAS WAS USED INWARFARE BY THE INDIANS, AS EARLY AS THE SIXTEENTH CENTURY.

THE SOUTH PACIFIC ISLAND OF YAP HAS SOME OF THE HEAVIEST COINAGE IN THE WORLD.

NAVIGATORS

© 1932 BY NEA SERVICE, INC.

THEY ALL LAUGHED WHEN FLINT RHEM yawned that his affection training rules. Old Grover Alexander, star pitcher of the Cardinals, had the habit of nightly meandering and Rhem always kept him company. Alex evidently could stand up under more pressure than Flint — and when Flint came to the park in no condition to pitch, he said he had kept temptation from Alex by consuming it all himself. An even louder laugh was afforded by Flint, who shortly before the 1930 world series, it was reported he had been kidnaped by mysterious strangers and forced, at the point of a revolver, to imbibing that which does a noble athlete no good. The Cardinals were in the stretch drive for the pennant and it cost Manager Gabby Street restful hours. It cost Flint a stiff fine, but he got a chance to pitch in a world series game.

Injuries Cause Death of Boyer

INDIANAPOLIS, Ind., (UP) — Injuries suffered in a fight last Tuesday night proved fatal to Johnnie Boyer, 22, a featherweight fighter, physician said today. Boyer fell from the ring after taking a hit which hit his opponent, Al Decker, of Warsaw, Mass. — Doctors said his death last night was caused by a sub-dural hemorrhage induced by his fall.

Capacity Crowd Expected To See Bout In Chicago

CHICAGO, (UP) — One day's advance seat sale for the Jack Dempsey-Ming Losinsky ground bout at the Chicago stadium is slated today that a capacity crowd will attend the Feb. 15 show. It is expected to sell at \$1 to \$5 the attendance will be 25,000 and the gross receipts about \$55,000.

Separator Testing Campaign Planned

RUPPERT (Special) — The Milk-Casins Dairyman's association, the cream stations and County Agent L. E. Huns are cooperating in conducting a cream separator testing campaign similar to the one held last year. This campaign will be conducted during the week of February 5 to 12, inclusive. Samples of bottles may be secured from any of the cream stations or from the cream truck operators. Samples to be taken during the middle of the separating operation, returning the bottles either to the cream station, Dairyman's association or to the office of the county agent.

The sample will be tested by the Milk-Casins Dairyman's association and if the test shows the separator is not operating 100 per cent efficiency will be given in locating the trouble.

Great meals and body massagers will follow your rheumatism, back, neck and women attendants. At Dr. Foster's office. Located in J. C. Penney block.

NOTED MUSHERS TO PARTICIPATE IN UTAH DERBY

George Stonebraker Takes His Team To Classic Via Airplane

ODGEN, Utah, (UP) — Thirty dogs, with tongues lolled out and tails vigorously wagging, greeted a fast snow-covered course today in the annual work-out for the Granite Wash derby Saturday and Sunday.

Eight teams were on hand and many were expected today.

The George Stonebraker team of Irish setters and Levelands — the cream team that was taken to Odgen, Idaho, races three held last year. This campaign will years ago — dropped down out of the sky late yesterday.

They arrived from Boise by plane. Stonebraker used the fastest transportation possible in order to get the cream team to Odgen in time for a road work-out.

Two of Stonebraker's dogs were recovering today from an ailment. Entries include Mrs. Thula Geary, McCall; Mrs. Jeanne Geary, Ashton; Delbert Green, the schoolboy musher from Blaisy Idaho; Herman Hand, of Shoshone, Idaho; Roy Stover, McCall; Kenneth Faylor, the owner; Jack Oliver and Lovell, of Ashton; and Jack Derry, of Kent, Jackson, Wyo.; Ned Vanicycle, Rockford, Idaho; Fred Pfeiffer, Portland, and Jack Derry who will drive the Stonebraker team.

Court Decides In Favor of Lawyer

SHEOSHON (Special) — A copy of the decision of the supreme court was received at the office of the clerk of the district court Tuesday in the case of Ross B. Haddock vs. Ernest F. Jackson, et al. This was a suit instituted in the probate court three years ago for an attorney fee, and refused in a judgment for plaintiff for the amount asked.

The defendant appealed to the district court, but plaintiff moved to dismiss the appeal on "having been prematurely taken. This motion was overruled, and the case was tried by a jury resulting in a verdict for the defendant, whereupon plaintiff appealed to the supreme court, which, in its decision held that the district court had no jurisdiction, as the attempted appeal from the probate court was prematurely taken. The decision orders plaintiff's motion to dismiss the appeal from the probate court to be sustained, and the appeal from that court to be dismissed, which leaves the original judgment in favor of plaintiff in force.

QUEEN NOT TO SELL JEWELS

FONTAINEBLEAU, France (UP) — Contrary to rumors the former Queen of Spain has not entered into negotiations for the sale of her private jewels, according to Marquis de Torres de Mendaza, private secretary to Alfonso XIII. Her collection is valued at about \$20,000.

\$5.00

Your Old Mattress Is Worth \$2.00 on a New Spring Filled at MOON'S

Rest While You Sleep

KRENGEL & HOP

HARDWARE SHOP

Electrical Supplies
Pipe & Pipe Fittings
Paints—Morse Paint

PHONE 1202

OH WHAT A USED CAR SALE

February Clearance

1930 Ford Standard Coupe New Rubber, Reconditioned	\$275.00
1930 Ford Tudor Sedan Extra Good	\$275.00
1930 Ford Fordor Sedan Fully guaranteed	\$325.00
1930 Ford Roadster	\$225.00
1930 DeSoto Coach	\$325.00

YOU MAY HAVE HEARD LOW PRICES BUT NEVER LIKE THESE

1931 Ford Deluxe Roadster Nearly new	\$365.00
1931 Ford Town Sedan Nearly new	\$450.00
1931 Ford Truck Complete Nearly new	\$550.00
1929 Chrysler	\$325.00
1931 Ford—Deluxe Coupe Nearly new	\$450.00

EXTRA SPECIAL

1928 Ford Roadster	\$120.00
1929 Ford Spt. Coupe	\$160
1929 Chevrolet Coach	\$175
1929 Ford Sid. Coupe	\$100
1928 Hudson Coach	\$225.00
1927 Pontiac Coupe	\$150.00

UNION MOTOR CO.

Your Dealer Twin Falls

A Page of Current News Events in Pictures

BRITISH WOMEN IN PEACE PLEA

While war clouds darken Asia, women of Great Britain campaign for world peace. Pictured above is the demonstration at a London railway station as eight lines marching ranks, containing petitions for the armament signed by more than 2,000,000 women, were dispatched to Geneva for the consideration of delegates to the world disarmament conference.

SCENE IN BESIEGED NANKING

The city of Nanking, one of the principal streets of which is pictured here, was hit under aerial bombardment as Chinese artillery answered Japanese fire from seven warships in the harbor. Japanese women and children were evacuated, and Chinese civilians were concentrated within the walled city.

HOMES OF NATIONS ON SHANGHAI BUND SHOWN

This photograph shows a number of the foreign consulates on the Shanghai Bund—diplomatic headquarters for the nations occupying them. In this row are the consular headquarters of the United States, Austria, Germany, and Japan.

CHINESE SOLDIER

Here is a Chinese soldier, a typical soldier of those defending Shanghai. He carries a submachine gun.

BRIAND'S EXIT FROM DIPLOMATIC SCENE

It was perhaps after, aged Aristide Briand's last day in a high government post when this picture was taken of the famous French statesman (left) as he relinquished the post of Premier Minister to Premier Pierre-Laval (right). Premier Laval took on the additional duties of Foreign Minister following the recent resignation of his cabinet.

"GOD PUNISHING ALLIES"—KAISER

Down A. I. 32

Unpleasant compliments & warmest admiration for your brilliant "Germany Not Guilty" in which you did not do Prof. B. Schmidt a wronging blow. There is not the slightest doubt about the real culprits that started the World War. They should answer before the Tribunal of History, awaiting their verdict. The World Crisis the Allies are also suffering from, is the punishment Providence is meting out to them for their crimes in 1914 and at Versailles in 1919! The letter was sent commencing that the ex-Emperor speaks it "out" and that he appears to believe the Versailles conference was held in 1918, instead of 1919.

William

Declaring that "Providence is punishing the allies" for their crimes in 1914 and 1919, former Kaiser Wilhelm of Germany reaffirmed his contention that Germany was not responsible for the World War in a letter to Professor M. H. Cochran of Missouri University, Columbia, Mo. In the note, shown here with a late picture of the former ruler, he says, "There is no slightest doubt about who were the real 'culprits' that started the World War. They stand arraigned before the tribunal of history, awaiting their verdict. The World Crisis the Allies are also suffering from is the punishment Providence is meting out to them for their crimes in 1914 and at Versailles in 1919! The letter was sent commencing that the ex-Emperor speaks it "out" and that he appears to believe the Versailles conference was held in 1918, instead of 1919."

WHERE SHANGHAI VOLUNTEERS ARE ACTIVE

Photo shows a barricade and entanglement manned by the American Infantry of Shanghai's Volunteer Corps, a military unit comprising forces from all the nationalities in the International Settlement. Photo taken during the 1927 trouble. Below, the armored car machine gun section of the volunteer force.

SOLOIST AT 8

Eight-year-old Sol Kaplan, above, has a right to be proud, for he is the youngest soloist chosen to appear with the Philadelphia Orchestra this year. Conductor Leopold Stokowski was so impressed when he heard the young piano virtuoso play that he gave him a contract for six concerts.

RUSHING TROOPS TO SCENE

For the further protection of American citizens in beleaguered Shanghai, the Army Transport Chautauk (pictured above) was ordered by President Hoover to proceed from Manila with 1,000 regular army troops of the 31st Infantry Regiment and an additional force of 400 marines. The reinforcements were dispatched at the request of U. S. Consul Cunningham of Shanghai.

UNDER JAPANESE SHELLFIRE

Even this historic temple of Confucius on the waterfront at Nanking has been made part of the Chinese line of defense against a thousand Japanese Japs. Thirty Japanese Chinese troops were reported to have bar-tended themselves along the waterfront.

SHANGHAI'S THEATER OF WAR

Scenes of bitter warfare between invading Japanese and defending Chinese forces, the Chupai section of Shanghai is shown above in an aerial view. The picture gives an impression of the narrow streets and close-packed "filthy houses" through which fire raged in the wake of Japanese airplane bombs. This district is directly across Soochow creek from the International settlement, residence of 4000 Americans.

INVADES TEXAS

While some of his countrymen are enjoying the Zivkows in Shanghai, Tomeskiel, Miramonte, above, Japanese open golf champion, is making it unexcusable for some of the boys in Texas. Teaming up with Tom Bea, San Antonio amateur, Miramonte won the pro-amateur event with a low best ball of 33-33-34 for 100 holes.

SAILORS LANDED IN PAST CRISIS

Outbreak of actual strife between Japanese and Chinese forces in Shanghai caused U. S. marines and naval forces to be ordered into action to protect the city's international settlement, where American, British and other foreigners live. Here are members of a Nuecescot landing force, pictured during past trouble in Shanghai.

ENROUTE TO DISARMAMENT PARLEY

Enroute to join the U.S. delegation at the Lausanne Disarmament Conference, Dwight W. Davis here is pictured with his daughters, Cynthia, Jan, and Alice as they arrived in Paris. Davis is a former Secretary of War.

YANKEE REGULARS OFF FOR CHINA

The color detail and a battalion of the 31st Infantry are shown here, departing for China. The picture shows the soldiers in formation, ready for duty.

Telephone Directory: Phone 38, Full Licensed Wire Service Units, Full NEA Feature, Published Saturday's Week to the Main Avenue East, Twin Falls, Idaho, by IDAHO PUBLISHING CO.

WASH-TUBBS By Crane. PICKLE MY BONES 'N' BUST MY NECK! SOMETHING'S WRONG 'N' KNOWS IT. AT-LIKE, PISTOL IN HAND, HE BEGINS SLINKING ALONG THE DARK, RAMBLING CORRIDORS, SEARCHING ALL-OF-THE-ROOMS. COOL AS A CUCUMBER. SUDDENLY THERE IS A WILD, TERRIFIC CRASH-DOWN THE HALL, RIP WHIRLS AND FIRES HIS REVOLVER. BANG! BANG!

PETITIONS ASK OPENING OF ROAD. Oiling of Greenwood Street In Shoshone Brought To State's Attention. SHOSHONE (Special). At the regular meeting of the board of trustees of the Village Tuesday evening, the question of opening Greenwood Street across the O. R. L. railroad company's tracks was again up for consideration. This crossing was, about two years ago, at the request of the railroad company, closed by ordinance of the village in return for which the company agreed to contribute the cost of making certain changes in its switching yards within the village, which improvements and changes were in due course made. Since then, the board of trustees of the village, by resolution, had turned over to the state highway department, the upkeep and maintenance of Greenwood street within the village limits, as it is a portion of North and South highways No. 22. It has been planned to do this street as a portion of the highway, this spring. The oiling program, however, is now being held-up on the ground that the crossing must first be changed to the highway "width" dimension. Within the last week, representatives from the railroad company, who had been invited to attend the village meeting, were asked to make an effort to have the oiling program go through an amendment to the ordinance.

You May Not Know that. (George Meigs and Dick Cameron) of this city have been on the "big time" Orpheum vaudeville circuit for the past 10 years. They have played the big vaudeville houses in the United States and in Europe. Mrs. Cameron, the mother of Dick, still lives in Twin Falls. SANTIAGO DE CUBA (UP)—Tombing, fear-gripped residents of this quake-shaken city came back from their shelters in the open spaces today after a sleepless night. Starting last night, the district and relief was organized for hundreds of injured and die thousands of homeless by Wednesday night strikes. Three-a-lights tremors occurred today at 6:15 and 6:45 p. m. They killed at least 200 and were disclosed from the hospital. The official death toll remained at 12 and was not expected to exceed 20. Injured were estimated at about 500. The low number of casualties is remarkable in view of the destructive nature of the quake, which destroyed many buildings and caused the collapse of every structure in Santiago. Property damage was estimated in millions. Suburban Churches. MEMPHIS METHODIST, 5:30 p. m. Epworth League, 7:30 p. m. Sunday school, 11 a. m. Morning worship, 11 a. m. Evening worship, 7:30 p. m. Epworth League, 7:30 p. m. Epworth League, 7:30 p. m. Epworth League, 7:30 p. m.

HOOVER ON HOARDING. PRESIDENT HOOVER, appealing to the nation's hoarders to put their money back into legitimate use, took a bold and commendable step when he said: "There is now a patriotic opportunity for our citizens unitedly to join in this campaign against depression. Given such patriotic cooperation we can secure a definite upward movement and increase in employment. That service is to secure the return of hoarded money back into the channels of industry. During the past year and with an accelerated rate during the last few months a total of over a billion three hundred millions of money has been hoarded. I am convinced that citizens hoarding currency or money do not realize its serious effect. It diminishes the credit facilities by many billions. "Every dollar hoarded means a destruction of from five to ten dollars of credit. Credit is the blood stream of our economic life. Restriction of circulation means putting men to work. It means help to agriculture and to business. Every one hoarding currency injures not only his own prospects and those of his family, but is acting contrary to the common good. It is to their own interest that they should return it to circulation, as well as a patriotic service to the country as a whole. A prime need today is the extension and liberalization of credit facilities to farmers and small business men. The credit institutions are greatly crippled in furnishing these needed credits, unless the hoarded money is returned. Therefore, I urge all those persons, to put their dollars to work—either by conservative investment, or by deposit in sound institutions in order that it may thus return into the channels of economic life. "During the great war our people gave their undivided energies to the national purpose. Today we are engaged in a war against depression."

SIDE GLANCES By George Clark. FIRE AND AUTO INSURANCE. In stock companies costs less when you insure with The Roberts The Insurance Man—Adm.

The dime dance club. BUDIAN CLUB. MILDLY HEARTY TODAY. She worked. ELLEN ROSSITER, who usually plays as a waitress in the Twin Falls Hotel, is the mother of a little girl, three years old, named Helen. Her father, Mr. J. H. Roberts, is a well-known contractor in this city. Her mother, Mrs. J. H. Roberts, is a well-known contractor in this city. Her father, Mr. J. H. Roberts, is a well-known contractor in this city. Her mother, Mrs. J. H. Roberts, is a well-known contractor in this city.

TOLL OF DUKE REMAINS AT 12. Santiago, Recovering After Damaging Series of Tremors. The man considered a woman. Helen, three years old, named Helen. Her father, Mr. J. H. Roberts, is a well-known contractor in this city. Her mother, Mrs. J. H. Roberts, is a well-known contractor in this city. Her father, Mr. J. H. Roberts, is a well-known contractor in this city. Her mother, Mrs. J. H. Roberts, is a well-known contractor in this city.

STRATEGY—WISE OR OTHERWISE. STRATEGY means generalship. Sometimes the general ships his plans in the wrong direction; but the word means best management of matters. The Japanese have a method of doing things with a long eye to the future. They are born chess-players. Nations are men to be moved at their command. In history they have so managed affairs that to date no foreign invader has placed a subjugating foot on Nipponese soil. Ghengis Kahn who ravaged Europe and Asia from (now) Leningrad to the west shores of Japan attempted the task of following up his Chinese campaign in similar manner. He failed, and the mikados who have had an unbroken dynasty from Jimmu-Tennu, son of the sun goddess, Amaterasu, believe they are invincible, being divinely. The Japanese objected to one request and suggestion of the League of Nations that management of world-interests should be carried on by the will of the people. "No," said the man from Nihon, "the people do not rule in Japan; the mikado is supreme, and we do his will." See a sample of the practical strategy of the brown man of the Far East: He wanted Korea for economy's sake; he took it and keeps it despite the treaty, the United States had with that Hermit nation guaranteeing protection against all comers. She wanted Formosa; she took it from the Chinese-years ago. She wants the Philippines. What? Like the hold-up on the highways she wants things and takes them. Manchuria lay in the path of her progress; with her everlasting sheeps she snipped off that region "because we need its fertile bean-areas and kaoliang fields. Our people are hungry." A writer has recently said, "Rice is bread for the Japanese; it is cake for the Koreans and a dessert delicacy for the Manchurians, where except on protected localities it cannot be raised." But iron, coal and other necessities not found in the "Flowery Land" are lying largely untouched in great abundance in Manchuria, a territory equating that of Texas and New Mexico almost. See her strategy now; having cowed the Manchurians, destroying the morale of the people she strikes her deadly fangs into the metropolis of the republic, attempting the subjugation of Shanghai, the Paris and the New York of the Orient. Thinking she has it under her control she moves up river to the capital, Nanking, looking always for big game—and finding it. Like a giant nut-cracker she places one jaw on Manchuria, the other on Shanghai and with her destructive tongue of fire licks up the wealth of the Yangtze valley. Her motto is "Destory the morale of a people and they will surrender."

Hidden Proverb. Never before had she exchanged a word with him. She had been twenty years of service and had seen him no more than half a dozen times. Steven Barclay kept only two or three months a year in the store which bore his name; the other months he wandered restlessly about Europe adding to his collection of objects. But Ellen had assumed, as her working-mates had assumed, that he was responsible for the strictness of the store, the countless fittings, the right display. She had usually hated him for that. "I hope," he had been almost apologetically, "that you don't think I'm interfering in something which does not concern me. I am, of course, not getting your credit but when I tell you that I can no longer see an employee to do my work, it is a little trouble without attending to them. If there is something I can do, some way that I can help."

Hidden Proverb. HORIZONTAL: 1. Onager. 2. Snore. 3. Breadth. 10. Breadth. 13. Road similar to earlier pig. 15. Street. 16. Festival. 17. To place in. 18. Road. 19. Bold. 20. Hold of cloth. 21. A rebound. 22. A crowd in. 23. Intimate acquaintance. 24. Shobanmanian noble. 25. Pined. 31. Men who receive others at work. 32. To dose. 33. Fireproof. 34. Physicist. 41. Post. 42. Definite article. 43. To apprehend. VERTICAL: 1. Three-headed serpent. 2. An actor. 3. Capable of. 4. Cut smoothly. 5. Examination. 6. Of surprise. 7. To decay. 8. To die three times. 9. To offend. 10. To offend. 11. A thorough. 12. To offend. 13. To offend. 14. To offend. 15. To offend. 16. To offend. 17. To offend. 18. To offend. 19. To offend. 20. To offend. 21. To offend. 22. To offend. 23. To offend. 24. To offend. 25. To offend. 26. To offend. 27. To offend. 28. To offend. 29. To offend. 30. To offend. 31. To offend. 32. To offend. 33. To offend. 34. To offend. 35. To offend. 36. To offend. 37. To offend. 38. To offend. 39. To offend. 40. To offend. 41. To offend. 42. To offend. 43. To offend. 44. To offend. 45. To offend. 46. To offend. 47. To offend. 48. To offend. 49. To offend. 50. To offend. 51. To offend. 52. To offend. 53. To offend. 54. To offend. 55. To offend. 56. To offend. 57. To offend. 58. To offend. 59. To offend. 60. To offend. 61. To offend. 62. To offend. 63. To offend. 64. To offend. 65. To offend. 66. To offend. 67. To offend. 68. To offend. 69. To offend. 70. To offend. 71. To offend. 72. To offend. 73. To offend. 74. To offend. 75. To offend. 76. To offend. 77. To offend. 78. To offend. 79. To offend. 80. To offend. 81. To offend. 82. To offend. 83. To offend. 84. To offend. 85. To offend. 86. To offend. 87. To offend. 88. To offend. 89. To offend. 90. To offend. 91. To offend. 92. To offend. 93. To offend. 94. To offend. 95. To offend. 96. To offend. 97. To offend. 98. To offend. 99. To offend. 100. To offend.

Ellen had her feet planted firmly in her small world by the time she had seated herself. She had seen other girls play the swift game for some time, but she had never been so fast. She was prepared to play it herself in dignity and in pride. She thought dimly that the important thing was to maintain her own composure. Never before had she exchanged a word with him. She had been twenty years of service and had seen him no more than half a dozen times. Steven Barclay kept only two or three months a year in the store which bore his name; the other months he wandered restlessly about Europe adding to his collection of objects. But Ellen had assumed, as her working-mates had assumed, that he was responsible for the strictness of the store, the countless fittings, the right display. She had usually hated him for that. "I hope," he had been almost apologetically, "that you don't think I'm interfering in something which does not concern me. I am, of course, not getting your credit but when I tell you that I can no longer see an employee to do my work, it is a little trouble without attending to them. If there is something I can do, some way that I can help."

Ellen had her feet planted firmly in her small world by the time she had seated herself. She had seen other girls play the swift game for some time, but she had never been so fast. She was prepared to play it herself in dignity and in pride. She thought dimly that the important thing was to maintain her own composure. Never before had she exchanged a word with him. She had been twenty years of service and had seen him no more than half a dozen times. Steven Barclay kept only two or three months a year in the store which bore his name; the other months he wandered restlessly about Europe adding to his collection of objects. But Ellen had assumed, as her working-mates had assumed, that he was responsible for the strictness of the store, the countless fittings, the right display. She had usually hated him for that. "I hope," he had been almost apologetically, "that you don't think I'm interfering in something which does not concern me. I am, of course, not getting your credit but when I tell you that I can no longer see an employee to do my work, it is a little trouble without attending to them. If there is something I can do, some way that I can help."

PORTER RESIGNS AS PROSECUTOR'S DEPUTY ATTORNEY

Without Accepting Decision With Regret, Action Effective Feb. 7
Resignation of James W. Porter as deputy prosecuting attorney of Twin Falls county...

News in Brief

Plurality of Daughters
Mr. and Mrs. Lloyd Hill are the parents of six daughters...

BOOTS AND HER BUDDIES

There, look! There, look! One of you has the 'king of shoes' and the other has the 'queen of boots'...

ROGERSON-WELLS LINE IS RE-OPENED

The first through train from Weaverville Tuesday afternoon was to arrive in Twin Falls Friday afternoon...

PIONEER OPTICAL FIRM TO OCCUPY NEW OFFICE SOON

The Pioneer Optical Company, founded by Dr. H. A. Barrett 22 years ago, will move Monday into its new building...

DROWNED TOT'S PARENTS CLAIM CITY AT FAULT

Suit Seeks \$10,000 Damages For Death of 3-Year-Old Local Child
The city of Twin Falls was named as defendant in a \$10,000 damage suit filed in district court here Thursday afternoon...

MERCURY RISES IN THIS REGION

Southern Idaho District Gets Milder Temperature; More Snow Falls
Twin Falls weather Thursday night and Friday was considerably less frigid than during the preceding 24 hours...

WIFE OF SCHOOL OFFICIAL PASSES

Montana BARRIED WITH OP FUSIONISM, ASSERTED CLASGOW, Mont., (AP) - The strange death of Jesse Arnold, former Glasgow banker, will be discussed Sunday by a conference...

WIFE OF SCHOOL SUPERINTENDENT, DIES IN BOISE

Mrs. Nina Carter, wife of H. M. Carter, superintendent of Idaho schools, died early Friday morning at St. Luke's hospital in Boise...

FOUR COUPLES GIVEN DIVORCES ON FRIDAY

The marital bonds of four couples were severed in district court here Friday...

GUINNESS IN HEAR

Dr. J. A. Dawson, Homo board president of Hearst, will deliver the Sunday morning address at the Methodist Episcopal church...

STUDENT FLIER IS KILLED

HOLLYWOOD, Cal. (AP) - Louis, one of Hollywood's most prominent aviators, was killed in a crash today during the filming of scenes in a picture called 'Sky Drifter'.

ORPHEUM NOW!

Advertisement for Orpheum theater featuring 'Manhattan Parade' and 'Winnie Lightner'.

HEART DISEASE IS FATAL TO DOYNTON

George Doynton, 67, died at his residence 539 Second avenue west at 8:30 o'clock Friday morning. Mr. Doynton had been suffering from a chronic heart disease for some time...

GUINNESS BREEDERS TO ELECT OFFICERS

South Central Idaho Guinness Breeders' Association will meet at 8 o'clock Saturday evening in the county agent's office...

STAINLESS

Some formulae are being used in the manufacture of stainless steel...

CONOCO Gasoline

CONOCO Gasoline is a branded gasoline you can buy with safety at the sign of the CONOCO Red Triangle.

WARRIOR

Advertisement for the movie 'Warrior' featuring Richard Dix.

20 CIGARETTES VICKS

20 CIGARETTES VICKS... A new formula...

CONOCO Gasoline

CONOCO Gasoline is a branded gasoline you can buy with safety at the sign of the CONOCO Red Triangle.

WARRIOR

Advertisement for the movie 'Warrior' featuring Richard Dix.

WARRIOR

Advertisement for the movie 'Warrior' featuring Richard Dix.

WARRIOR

Advertisement for the movie 'Warrior' featuring Richard Dix.

2 Big Features

Large advertisement for Orpheum theater featuring 'Side Walks of New York' and 'Buster Keaton'.

Society and Club News

Treasurers of Past Generations Shown At M. E. Aid Meet

Probably it is the influence of Washington's birthday, which takes the present generation back to colonial times that makes it seem as if a particularly appropriate time for recollections of notable by-gone days, and the inspection of tokens and treasures received of past generations. An antique display, collected by Mrs. C. W. Jarles, division of the Methodist Ladies' Aid society, continued much interest to the Thursday afternoon meeting of the society at the church.

Stage-Set For Military Ball

Arrangements on the February social calendar call for the annual military ball commemorating the anniversary of the Twin Falls units of the Idaho militia. The 1932 annual ball will be given at the Idaho Armory ball room, under the leadership of Captain H. E. Leighton is the commanding officer. Other officers are: First Lieutenant J. H. Weaver, Jr., and Second Lieutenant E. W. James. Tickets for the ball have been made up by the committee in charge. A number of guests, including Lieutenant Colonel H. C. Lanthorn, Hanson, and Major J. C. Hobbs, Twin Falls, former commander of the local unit, and perhaps Colonel F. C. Dunham, Boise, regiment commander, with other civilians and officers and members of Company E, 11th Infantry, will be in the party.

LETTERING SOCIETY TO BE ENTERTAINED

The Lutheran Young People's society of the Immanuel Lutheran church of Twin Falls, will entertain the young people of the Covenant and Eden churches at a "Ladies' Party" Tuesday evening, February 9, at 8 o'clock, according to plans made at the Tuesday evening meeting of the society presided over by Ed Holm. The reason for the party is to present a gift to the young people of the city to be chosen and arranged by the young people of the Lutheran church. Mrs. M. H. Zabel, pastor, urged on behalf of the project. Edna Holm was elected secretary to fill the vacancy left by Mrs. M. H. Zabel, who has moved to Montana. Edna Oberholser, Viola H. Hunt, Clarence Werner, and Robert Davis were elected refreshment ladies.

WHAT THE FEATHERLIGHT PAID

Impression Arch Support stands by the Foster for the located in J. J. Peenny block.

FORTUNE

BY HELEN WELSHIMER

One day a gypsy stopped me,
Held my hand and said,
You'll not want for shelter,
Silver coins, or bread.

Here are silken dresses,
Roses for your hair,
But you're going to banish
One for whom you care.

Of course I didn't believe her,
I think I said so, too—
Now, and again I wonder,
How the gypsy knew!

BIRTHDAY DINNER PARTY GIVEN

Mrs. and Mrs. W. Z. Iron entertained at a turkey dinner Thursday in honor of the sixth birthday of the Junior team. The table decorations were in pastel colors, with a garden scene for the centerpiece. Valentine place cards, each with a picture, were used. Guests were Mrs. A. H. Shriver, Mrs. Wallace Livingston, Mrs. Arno Widener, and Mrs. George Taylor and Jennie Shiget, Wanda Livingston, Warren Widener and James Taylor.

CHRISTIAN MISSIONARY SOCIETY MEETS

The Women's Missionary society of the Christian church met Thursday afternoon, Mrs. Sarah Lower, directing the program and Mrs. Glen Hutton taking charge of the devotions. Mrs. Whitely and Mrs. Lower read papers. Mrs. Glen Hutton, Mrs. U. N. Terry and Mrs. Heise, presented radio numbers and Mrs. Gray's address card.

MAHARAJA VERY GRAND

MAHARAJA VERY GRAND
PLANS FOR MEET
Mrs. Clara Felcher,
Phone 3112

CHILDREN ROAD CLUB MEETS

Meeting of officers in the Kindergarten club took place at the home of Mrs. Fisher Wednesday afternoon. Mrs. Dan Powell was elected president, Mrs. O. E. Strickland, vice president, Mrs. Harry Cannon, secretary and treasurer. Mrs. Cannon and Mr. George Ling were elected directors. The secretary reported that blankets, made up of cloth fragments, had been sent to the McKinley Memorial camp and that two quilts, and other articles had been given to needy families. Refreshments were served by the hostess.

CALENDAR OF CLUB AND LODGE EVENTS

The Joint Americanization committee will meet Thursday afternoon at 2 o'clock at the home of Mrs. John E. Hayes.

The women of the Baptist church will entertain at the annual banquet Monday evening, February 15, at 7 o'clock at the Baptist sanctuary.

The Ungar Literary society has been postponed until Friday, February 19, at which time it will meet at the Hegarty school house. A good program is being prepared and lunch will be served.

WILL PRESENT PUPILS

Mrs. D. E. Regan has announced that she will present Miss Minnie May Perry, daughter of Mr. and Mrs. C. H. Perry at a piano recital here at the local radio station Sunday, January 30 from 11 to 12 o'clock.

VALIANTINE MOUNTING FAVORED BY CLUB

The Royal Neighbors met at the home of Mrs. Lloyd Ryan last week. The main program was in charge of Mrs. Freda Douglas. Refreshments featuring a Valentine party were served by Mrs. Ryan, assisted by Mrs. Dore L. Perry, Mrs. Muri Stansbury, instead of Mrs. D. E. Ryan.

MISS McCOY PLEDGED TO FINE ARTS SOCIETY

Miss Katherine McCoy, Twin Falls, has been pledged to the Elfridolphian society, national headquarters.

MISS McCOY PLEDGED TO FINE ARTS SOCIETY

Miss Katherine McCoy, Twin Falls, has been pledged to the Elfridolphian society, national headquarters.

MISS McCOY PLEDGED TO FINE ARTS SOCIETY

Miss Katherine McCoy, Twin Falls, has been pledged to the Elfridolphian society, national headquarters.

MISS McCOY PLEDGED TO FINE ARTS SOCIETY

Miss Katherine McCoy, Twin Falls, has been pledged to the Elfridolphian society, national headquarters.

Parties Given For California Girl

HOLLISTER (Spokane) — Miss Virginia Macintosh, San Francisco, formerly of Hollister, was the inspiration for a dinner and bridge party at the home of Mr. and Mrs. J. E. Johnson on Wednesday last week. Mr. and Mrs. J. E. Johnson were also out of town guests. Other guests were of Hollister.

Pupils Injured In Toboggan Accident

WENDELL (Spokane) — Jack Gilford, Doris Cobb and John Spitzer, all Lake City, were injured in a toboggan accident recently.

CONTRACT BRIDGE

Prof. E. A. Dunham, associate instructor of the Culbertson Studios of New York, will conduct classes at the Park Hotel on the evenings of Feb. 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 1932, for the 6-Session Course.

CONTRACT BRIDGE

The public is invited to attend a complimentary lesson Sunday evening, February 7, 8 p. m., at the Park Hotel for further information. They contract bridge and play it right.

THE WHIP

is in your hand

When our grandmothers went shopping they were prepared to match their wits against the shopkeeper's. His was the whiphand. Prices were anything the dealer had to pay, plus a profit. And his profits were as elastic as his necessity—or opportunity.

Our grandmothers had a very fine knowledge of woolens, cottons, silks. They used their eyes and fingers in buying. They tasted and sniffed at foodstuffs. Our grandfathers knew an intimate lot about woods, veneers, stains. They knew leathers and machinery and cutlery. They had to.

Today you can shop with assurance by designating this brand of this and that brand of that, and hardly bother to check the price on the bill when it comes. You can send a twelve-year-old to market with a note and never have a doubt of kind, quality or price—if you buy advertised goods.

Advertising has established standards, established values and established confidence. Advertising forces fair dealing and honest merchandise. It puts the whip in your hand.

Do you read the advertisements?

Marketeria

Peets' Granulated Soap
Large Package 29c

OYSTERS
5 Oz. Can 10c

MEAL
9 lb. Sack 25c

Broken Sliced Pineapple
2 Large Cans 27c

Fresh Grape Fruit
6 Small Size 25c

the MARKETERIA

The home-owned independent grocery where little prices make big savings

WANTED PAGE

TELEPHONE 38... WANTED-Homeowner wants work more for a good home...

LEGAL ADVERTISEMENTS... TREASURY DEPARTMENT... SHERIFF'S NOTICE OF SALE...

Proceedings of the Board of Commissioners, Twin Falls County, Idaho... Held on condition that...

New Today

WANTED-Homeowner wants work more for a good home... Ideal located, 1542 to 1536...

Classified

APARTMENTS FOR RENT... THREE ROOMS FURNISHED... FOLI RENT-Nestly furnished...

FOR SALE OR TRADE

FOR SALE OR TRADE-Used furniture and stoves... L.V.A. and Weaver...

FOR SALE OR TRADE

FOR SALE OR TRADE-For cow work mare, Phone 1333M...

HOUSES FOR RENT

FOR RENT-Five room modern home... FOR RENT-Small two room furnished home... FOR RENT-3 room furnished home...

FOR SALE-Miscellaneous

USED FURNITURE-Mitchell, table, stove, chair, rug and davenport priced to sell...

FOR SALE

FOR SALE-Two huckys, breeches, hunting and cowboy hats, Kimberley, Narveries, Kimberley...

FOR SALE

FOR SALE-At Sale Grounds, Saturday, 1 extra good piano and sewing machine...

STOVE REPAIRERS

WANTED MISCELLANEOUS... WANTED-1 good team of horses, 1906 to 1800 lbs...

LOST AND FOUND

LOST-Bunch of kows, Return to Times Office, Howard...

CLASSIFIED DIRECT

Responsible Business Firms and Professional Offices of Twin Falls Alphabetically Arranged for Quick Reference

Proceedings of the Board of Commissioners, Twin Falls County, Idaho

Held on condition that... signed, subscription to all property... (List of names and amounts)

Proceedings of the Board of Commissioners, Twin Falls County, Idaho

Upon a motion recently made... the Board of Commissioners... (Continuation of proceedings)

REGULAR JANUARY SESSION

The Board met at this time... to transact the business... (Summary of session)

IN THE MATTER OF OLD AGE

This matter came before the Board... after careful consideration... (Old age proceedings)

Today's Markets and Financial News

WHEAT DECLINES ABOUT ONE CENT... NEW YORK, Feb. 5 (UP)-The market closed lower...

WHEAT DECLINES ABOUT ONE CENT

Table with columns: WHEAT, GRAIN, FASO GRAIN, PORTLAND CASH WHEAT. Lists various grain prices and market movements.

Livestock

Table with columns: SAN FRANCISCO LIVESTOCK, CATTLE, SHEEP, HORSES. Lists livestock prices and market trends.

Time Table

Table with columns: SCHEDULES, PASSENGER TRAINS, FREIGHT TRAINS. Lists train schedules and times.

Loxy phann

Friends are like umbrellas... NEVER HAVE ONE WHEN YOU NEED IT

Potatoes

CHICAGO, Feb. 5 (UP)-Potatoes on track 100 cars... (Market news for potatoes)

N. Y. Stocks WALL STREET'S MARKET SLUMPS

NEW YORK, Feb. 5 (UP)-The market closed lower... (Stock market news)

At the Theaters

CHAMBERLAIN LAND REHEARS... WOODEN ACHEMMENT... (Theater listings and reviews)

Local Markets

The following market quotations are reported daily by the Idaho... (Local market news)

Hazelton Roads Closed By Snow

HAZELTON (Special)-Constant snowing and drifting prevented travel... (Hazelton road closure news)

Former Resident Of Buhl Succumbs

Buhl, (Special)-Word has been received that T. J. Worley... (Buhl resident news)

Bright Spots In Business

ANGUS ISLAND, (UP)-The annual dividend of 20 cents... (Business news)

STAR CAST GIVES COMEDY DRAMA

Audience Enthusiastic Over 'Royal Comedy' Music and Dancing... The pomp of a monarchy, the attention given intrigues, situations, glittering with humor, and recounting of aristocratic and beautiful...

Japanese Enter City of Harbin

(Continued From Page One) entered Harbin at 4 p. m. (C. S. T.), to the wild cheers of the Japanese residents. General Hasegawa men led the conquering...

WRECKED PLANE AND 8 VICTIMS OF CRASH FOUND

(Continued From Page One) parently had struck and immediately caught fire. And the plane, which was flying at an altitude of 75 feet...

STATE PRESIDENT WILL SPEAK HERE

Mrs. Ogden, Head of Idaho P. T. A., Will Address Meetings Tuesday... Mrs. Isaac H. Ogden, state president of the Idaho Congress of Teachers and Teachers, will be the main attraction...

Senate Confirms Andrew Mellon As Ambassador

(Continued From Page One) extraordinary and unprecedented to Great Britain. The nomination was dispatched from the White House with a group of other nominations...

Powers Wins In Suit For Wages

GOOPIUS (Special)—A. E. Powers, thinking the Hagerman Colliery Miners' Farns, Hagerman, for alleged back wages, won his suit. The jury returning verdict in favor of Powers at 1:30 Thursday morning.

Statue Of Snow Wins First Prize

Patricia Wilson, 19, of 1235 Maple avenue, fashioned a creature of snow with such artistry that she won first prize in a city-wide snow image contest conducted by the F. E. Drake for boys and girls. The contest was held at the home of Mrs. Drake, 222 Second avenue north, last Friday evening.

Idaho Farmer Kills Himself

NAMPA, (UP)—Crashing a machine together in his neighborhood yard on his right side, with a bullet hole through his right arm, C. C. C. 31-year-old farmer, was found dead in his room at the Lenox hotel in this city Thursday night.

Stratton Lists Aims In Seeking Senatorial Post

(Continued From Page One) from you." I would change her name to the summit. "The year apple down among those forty-four rough-ones, and not only are you being it back but you're being it a big chunk of whatever you've got."

Twin Falls Water Case Progresses

BOISE, (UP)—Testimony in the case of the Twin Falls Land and Water company against the Twin Falls Canal company, was continued Friday with N. V. Clark, R. C. Salmoney, E. N. Portzance and George Lelli on the witness stand. The case is being tried before Judge Poe of the Federal court.

FOR SALE Jobber's sample line of 40 new L. & H. Electric Ranges at less than wholesale prices. Compare the new prices with the old prices: Regular Price \$120.00; New Price \$40.00. Regular Price \$125.00; New Price \$65.00. Regular Price \$100.00; New Price \$75.00. Regular Price \$110.00; New Price \$90.00. Regular Price \$263.00; New Price \$125.00.

FALK'S Department Store COR-DU-ROYAL in a Brand New Cotton Corduroy at 49c The smartest of Spring Sports material in plain colors. Tub-fast. COTTON BOUCLE A new sport dress material in high shades. Tub-fast. SOAP Bob White Laundry 10 bars 29c LARD Pure Snow White 3 lbs 65c

M. I. A. SPONSORS HOME TALENT PLAY

WENDLEL (Special)—The M. I. A. of the Latter Day Saints Church, under the direction of Mrs. Walter Peterson, has arranged for a home talent play in the Odeon Friday evening. The play is a masterpiece of dramatic art...

Chapel Wrecked Reports Taylor

(Continued From Page One) airplanes yesterday the eastern forces besieged the fortifications. For reasons of self defense the fighting continued the fire and severe fighting followed for two hours from 10:30 a. m. to 12:30 p. m. The chapel was completely wrecked and the tower was blown down.

Hansen Council Entertains For Kimberly Group

HANSEN (Special)—The January meeting of the Women's Community Council was held at the Hansen Community church, the Kimberly Ladies' Aid society members were guests. The program under the direction of Mrs. C. P. Romig had for its theme "Mandatory Work in Idaho" and "Influence."

Twin Falls, last Friday night Warrington was ordered to pay a \$50 fine in addition to serving the jail sentence. Wills and Roberts, entered pleas of guilty to charges of public drunkenness, while Warrington pleaded guilty to burglary. Of our party of the world...

Saturday Specials CHOICE MEATS 10 lb. shoulder cuts 8c Whole Shoulder Loins, Pork, lb. 8c

CHOICE TURKEY, CHICKENS AND YOUNG RABBITS Independent Meat Market 128 Main Avenue North Phone 162-163

FOR SALE AUTO DOOR GLASS - WIND SHIELDS - WINDY GLASS - NO CHARGE FOR SETTING MOON'S Paint & Furniture Store

HAMILTON'S 'A Home Owned Store that Appreciates your Patronage' The following money saving food prices will be in effect Saturday and Monday: FLOUR - 'Hannock Choice' milled from the best Idaho hard wheat. 48-pound bag 98c. FLOUR - 'Golden Special' a good pastry flour. 48-pound bag 79c. SUGAR - Fine Idaho beet 10 pound bag 53c. CHEESE - Mild Idaho Cream per pound 15c. PEANUT BUTTER - Fine for school lunches 2 pound jar 33c. PRUNES - 4 pound package 23c. CORN MEAL - Yellow or white, 2 pound bag 29c. MACARONI and SPAGHETTI - Family bulk, 3 pounds 19c. CRACKERS - Fresh baked 4 pound box 35c. HONEY - Pure Idaho strained 10 pound pail 69c. SOAP - Bob White Laundry 10 bars 29c. LARD - Pure Snow White 3 lbs 65c. JELLO - 3 packages 19c. OXYDOL - 2 packages 33c. BREAD - White or Whole wheat, 3 loaves 10c. BUTTER - Fresh Creamery per pound 24c. ORANGES - large sweet juicy oranges 3 dozen 39c. Sweet Potatoes - Good quality 7 pounds 25c. LEMONS - Large Size per dozen 23c. Grape Fruit - Black Diamond 6 for 25c. COFFEE - Merit Star A good entire Pea pound 19c. COFFEE - Hamilton's Golden Cup Guaranteed quality per pound 29c.