

Idaho Evening Times

TELEPHONE 38

Full Licensed Wire Service United Press Associations, Full N E A Feature Service
Published Six Days a Week at 212 Main Avenue East, Twin Falls, Idaho,
by IDAHO TIMES PUBLISHING CO.

Entered as Second Class Mail Matter in the Twin Falls Post Office, April
21, 1928, Under Act of Congress, March 3, 1914

SUBSCRIPTION RATES
By Carrying Advertisements
By the Week.....\$1.00
By Year.....\$12.00
By Post Within Idaho, One Year, \$10.00
By Mail Outside Idaho, One Year, \$12.00

All notices required by law or by order of court or competent jurisdiction
to be published will be inserted in the classified column. Copy of this
paper pursuant to Section 195 U. S. C. A. 192, as filed thereto by Chapter
193, 1933, Nevada Law of 1933.

NATIONAL REPRESENTATIVES

Misses Tower, 220 Bush Street, San Francisco, Cal.

WHAT OF BEANS AND POTATOES?

Designation of beans and potatoes, two of the principal crops of this section, as basic commodities under the AAA, and enactment of control legislation for these products, similar to the Kerr-Smith act for tobacco is now a most subject.

Legislation for making beans a basic commodity is now before congress, and recommendations that potatoes receive similar benefits was made by representatives of 11 potato-growing states at a meeting in Washington last week.

At the latter session the state representatives favoring the plan included those from Maine, North Carolina, Virginia, Maryland, New Jersey, South Carolina, Ohio, Kansas, Alabama, Michigan and Louisiana. The Connecticut representative voted against the proposal. Not voting, pending further study of the plan, were representatives of Minnesota, North Dakota, New York and Florida.

Idaho was not represented officially, but it is known that the Idaho Vegetable Growers, Inc., has expressed disapproval of the proposal. Whether or not that organization's attitude is representative of growers as a whole is not known, but doubtlessly, they will be permitted to express themselves. Senator Borah attended the meeting, as did Representatives D. Worth Clark and Compton L. White of Idaho. Senator Borah is reported by the U. S. Department of Agriculture to have said that his state was deeply interested in the proposed potato program and that he would endeavor to cooperate in a program that would advance the welfare of the producers.

At a meeting of the Southern Idaho Bean Growers' association here tomorrow, the matter of making beans a basic commodity will be discussed, it is announced.

It appears that the subject should merit keen interest on the part of all growers, especially now that the production-control program, as carried out with wheat, hogs, corn, and sugar beets is no longer an experiment, has been tested, and the results already known.

With Idaho an important producer of both beans and potatoes, it is essential that the attitude of growers, in this as well as other western states, be ascertained before either a bean or potato program advances far. It is necessary, then, that growers themselves give the subject immediate consideration to the end that any possible benefits be made applicable to the next crop.

IN FAIRNESS TO AN IDEAL

Return of the Saar Valley to Germany cleaves up one of the least defensible tangles bequeathed to a troubled world by the makers of the Versailles treaty.

Here was a region which was solidly German and always had been. To detach it from the fatherland and hold it under alien rule was to go completely counter to the fine words about "self-determination" and "democracy" which the allied leaders were so fond of repeating.

To turn its mineral riches over to the French was simply to add to a reparations load already too heavy to be borne.

Now, long years after the armistice, the Saar goes back to Germany; and the step is a long one in the right direction. It hints that the rule of simple justice, and not of vindictive-nationalism, may yet prevail in settlement of the problems born of the war.

"ABSURD"

In the days when we struggled through geometry, we all used that method of disposal which led up to a final conclusion... which is absurd.

The kind of dictatorship which insists that people shall have only such plays, books, movies, and newspapers as the rulers believe are best for them, always runs afoul of these absurdities in wholesale lots.

Two shining examples recently cropped up. In Russia there was a public scandal over the fact that a radio station was caught red-handed broadcasting—Negro spirituals! Southerners saw insidious counter-revolutionary propaganda in the haunting melodies and sweet choirs that had wandered so far from their home in the Old South.

And in Germany, a movie-film which was immensely popular in Germany in 1928, was today harshed as "not coinciding with world philosophy of the present day in Germany." It was Charlie Chaplin's "The Gold Rush."

If a man is a political dictator, he inevitably thinks he knows better than the rest of us what we ought to see, read, and hear. Which is absurd.

Congress may be more liberal than the President, with his program for social legislation, provided the people will remember this in 1936.

Last year's drought, the U. S. Weather Bureau decides, after long and deep study, was caused by excessively hot and dry weather. That's a hot report, and dry, too.

LOVABLE

By Mary Raymond
(Copyright, 1935, NEA Service, Inc.)

BEGIN HERE TODAY
ANN HOLLISETT breaks her fast this morning in the same room that MARY HENRY, her mother, had everything prepared for her. Her husband, Peter, makes a sandwich for her while she sits at the table, and they go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They go to the window and are joined by their son, John, who has come home from college to make a visit. Ann goes away, leaving no trace.

She is hired as governess for the children of Mr. and Mrs. John Hattie. Her husband, Peter, leaves the house, and she and John go to work. They

SOCIETY

You Are Invited to Telephone Your Social Items
Phone 83 Before 10:00 a.m.

Mozart Club Elects Officers

Mrs. D. E. Regan announced the election of officers of the Mozart Club, affiliated with the American Federation of Music Clubs, at her music studio. Miss Maude Clemons, state president of the National Federation of Music Clubs, who was here Wednesday, welcomed the club, the largest musical organization in the world. The purpose of the organization was discussed and officers followed. Doris Wohlbach was chosen president; Betty Yarborough, treasurer; Mrs. Ruthhart, Mrs. Alice E. Ruthhart, Mrs. McNaughton, Mrs. Nadine Shullinger, assistant counselor; Mrs. Anna Clark, Mrs. Grace Gruber, and Mrs. D. E. Johnson, members of the executive. Feb. 16. The program included a piano solo, "Dream of Twilight," Schubert, by Betty Johnson; a solo by D. E. Johnson; "Prelude" and "Fugue" by Howard Gerber; "Preludes," Rachmaninoff, Mrs. Ruthhart. * *

Valentine Motif Predominates at Club

Mrs. John C. Johnson, president of the Twin Falls Red Cross, held her Valentine party at her home. Bridge was played during the evening. Dainty refreshments were served throughout the course of the evening. In the decorations and refreshments a color scheme of red and white was used. A valentine card was presented with a clever valentine favor. Prizes were won by Mrs. G. A. Dickson and Mrs. W. H. Miller. The white elephant was won by Mrs. George Blackfoot. Guests of the club were invited to the next meeting at the Cognac apartments. * *

GIRL RESERVES HEAR TRAVEL EXPERIENCES

Mrs. Lillian Hallister, who accompanied during her trip around the world the Blue Triangle Girl Reserve club meeting, gave a talk on "Travel Experiences" of the meeting of the JOY-Club, a musical program was presented. Two piano selections were given by Betty Johnson and a girl quartet composed of Maxine Dow, Lila Marie Hallister, Marjorie Jane Ralph and Maxine Anderson, with a ukulele accompaniment. * *

MEMBER OF US GIVES DINNER FOR HUSBANDS

Forty members of the Mentor club and their husbands entered a competition sponsored dinner at the Park hotel last evening. The club colors, pink and green, made effective decorations. The tables were set with a small table at which the guests were seated. Following the dinner, 10 tickets of play were sold. The ticket prices were won by D. C. Hoffman and Mrs. Kenneth Kall. Mr. R. E. Johnson, Mr. W. H. Miller, Mrs. Lawrence Murphy and Mrs. H. A. Gleas constituted the committee in charge of arrangements. * *

SHAMROCK CLUB PLANS ANNUAL PARTY

John J. Jerome, was hosted to 40 members of the Shamrock club, who motored to her country home yesterday for a pot-luck luncheon at 12 noon. Following the luncheon, plans were made for the annual party to be given Feb. 12. Mrs. Jerome and Mrs. Mabel Clyde Allen and Mrs. Barnes. The next meeting will be at the home of Mrs. Ed O'Connell. * *

PYTIAN SISTERS HOLD ALL DAY MEETING

Misses Sison met at the home of Mrs. Albert Putzler yesterday for an all day meeting. A pot-luck luncheon was held for the quilting. At the close of the afternoon a miscellaneous shower was held for Mrs. James McWhirter.

All the advantages of a NEW car without nearly the original cost. Many more cars than we have ever seen, too when we take care of them.

29 Ford Roadster \$125
31 Ford Roadster \$125
air wheels \$235
29 Ford Sedan \$1400
700 miles \$350
33 Chevrolet Sedan \$1315
31 Ford Town Sedan \$1315
29 Ford Coupe \$1245
29 Ford Sedan \$1245
31 Ford Tudor Sedan \$1245
29 Ford Tudor Sedan \$1245
28 Ford Sedan \$1245
29 Ford Truck D.W. \$1375
29 Ford Truck \$1375
30 Ford Sedan D.W. \$1375
29 Ford Coupe \$1375
30 Dodge DA Sedan \$1275
Several \$115.00 to \$135.00 Cars
Ford Service as Good as the Car Itself!

Union Motor Company
YOUR FORD DEALER
Twin Falls, Idaho

Ford Service as Good as the Car Itself!

Calendar

All local Fire Girls are urged to attend the Legion Auxiliary meeting at 8 p.m. in Legion Memorial hall. Following the singing, a practice number for the annual Fire Parade in Grand Council Fire, are requested to wear middies and shorts.

MANY ATTEND ENJOYABLE CLUB DANCE

Eighty couples attended the enjoyment club dance at the Legion Club last evening at Rialto Hall. The heat committee for the evening was Mr. and Mrs. Oris Crayton, Mr. and Mrs. Fred Gandy and Mr. and Mrs. O. H. Weierholz. Gandy-Bates-Night Hawks' turned out in force. The program included a piano solo, "Dream of Twilight," Schubert, by Betty Johnson; a solo by D. E. Johnson; "Prelude" by D. E. Johnson; "Fugue" by D. E. Johnson; "Preludes," Rachmaninoff, Mrs. Ruthhart. * *

MRS. MAHINEN GIVES VALENTINE LUNCHEON

Miss Henry Mahinen entertained today at an attractive luncheon at the Hotel Idaho, Third avenue north. Red carnations, red tapers in silver holders and other decorations made up the scheme of red and white. The menu was a special Valentine. Guests were seated at five quarter tables. Following the luncheons the afternoon was spent at bridge. * *

LUNCHEON FOLLOWED BY ALL-MEMBER PROGRAM

The Twin Falls Country Club luncheon club attended a pot-luck luncheon Wednesday afternoon at the home of Mrs. George Sverdrup. Following the luncheon each present contributed a sum or reading to the all-member fund. Mrs. Harry Wallace was guest. The group planned a social program for Feb. 16 at the Washington school. * *

FEBRUARY DANCE CHANGED

The next dance of the OAO club has been changed.

Following the dance, Feb. 14, Thursday, Feb. 7, it was announced that the dance will be held at the Legion Memorial hall.

The dance will be held at the Legion Memorial hall.

BURLEY PIONEER TAKEN BY DEATH

BURLEY, Jan. 25 (Special) — Louis Frederick Blair, 62, pioneer Burley resident, died yesterday morning at his home on North Cleveland avenue. He had been ill for some time with cancer. He was born in Grantsville, Utah, March 18, 1875, the son of Thomas and Sarah Birch. He married Miss Anna Clark, Albion, Idaho, in 1897.

Surviving are his wife and four children, Eldon, Louis, Morgan and Jack Birch, all of Burley.

Services were held at the D. E. Johnson mortuary here, pending arrangements.

MALAYAN STUDIES CLUB

Mr. David Kochie was hostess of the second meeting of the Malayan Society of the Methodist Episcopal church yesterday afternoon. The business session was preceded by a short program. The program was in charge of Mrs. Harry Wohlbach. Mrs. L. C. Schenck read a paper, "Dawn Maynay" and Mrs. W. E. Taylor sang a solo, "April Song." Mrs. W. E. Taylor, chairman of the women's dance series, announced that Mr. and Mrs. Ronald Graven were the winners of the first dance event, a Valentine dance to be held Feb. 14 at Rialto Hall.

The program was followed by a social hour.

THIMBLE CLUB ELECTS OFFICERS

Misses Gertrude Bonneau, president of the Thimble club of the Neighbors of Woodcraft yesterday afternoon at the home of Mrs. Harry Sverdrup was chosen president for the coming year; Mrs. Victoria Anderson, vice president; Mrs. Anna Wylie, Mrs. Belle Richardson and Mrs. Lydia Cochran were elected to the board of finance. Following the business meeting, a social hour was spent.

The body met at Payne mor-

tuary here.

COLD HITS MEXICO

A severe cold wave and high winds caused death and destruction in several portions of Mexico, killing many people.

Two voodoos went ashore off Puerto, Mexico, and a third was found lost. A circus was buried in the sand at Vaca Cruz and several persons were injured.

IDaho Evening Times, Twin Falls, Idaho

Reservations for Chamber's Dinner Still Open Today

Reservations of those attending an open meeting of the local chamber of commerce at the Park hotel at 8:30 p.m. today can be made by phoning the secretary, Harold H. Harlan, secretary.

A second large audience attended the annual production of "Moby-Dick" at the High School Auditorium last evening and voted it just as funny as it was the night before. The cast included students from the High School and the Junior Chamber of Commerce, members of the board of county commissioners, a number of local civic and service clubs. It is an annual County problem, however, to find a place to hold the square-dance.

Feature of the entre-act num-

SECOND THRONG ENJOYS COMEDY

At the recent annual meeting of the members of the Idaho

Barlow, vice president; Gunther, cashier, and W. L. Mitchell, assistant cashier.

Only once does the word "girl" appear in the Bible. The one instance occurs in Joch. 5:2.

What Are People Talking About? Those Satisfying Home-cooked Lunches

PIXTON'S

Delicious Ice Cream Fountain Service

SAFEWAY STORES

STOCK UP ON

Dried Fruits

Featured In Our GROWER-CONSUMER CAMPAIGN JAN. 21 to 26

Our stores offer freshly-processed dried fruits, tender, meaty prunes and raisins, golden halves of peaches and apricots, delicious pears, rich figs and dates. Help yourself to these special values and thereby help us to help the dried fruit growers. These fruits add needed quick-energy to winter meals. Serve them plain. Use them in salads, cakes, puddings, whips, pies. Or eat them "as is" as confections. They give you maximum food value at a minimum price.

Features for Saturday and Monday, Jan. 26th and 28th

Raisins

Choice Seedless
Raisins

4 lb. Pkg. 25¢

Prunes

California's Fancy Sweet
Santa-Clara Prunes

3 Pounds 25¢
25 lb. Box \$1.89

Bread

American Youth — Fresh Baked
White or Whole Wheat
Largo 20 Oz. Loaves

2 Loaves 15¢

Salmon

Again We Have Dark Red
Frozen Salmon
Half or Whole

Pound 10¢

Sugar

Fine Granulated Beet
Pineapple

10 Pounds 55¢
25 Pounds \$1.37

Crackers

"Unceda Bakers" Premium Flakes
or Honey Maid Graham

2 lb. Carton 29¢

Postum

An Appetizing Wholesome
Drink

Package 21¢

Coffee

Puro Brazilian Santos Coffee
Ground Fresh to Order

Pound 19¢

Grape Nuts

Ideal Breakfast
Cereal Food

Packaged 17¢

Oats

Large Flaked Breakfast
Rolled Oats

9 lb. Bag 45¢

Salt

Diamond Crystal
Plain or Iodized
20 oz. Package

2 Packages 15¢

Spinach

'Del Monte Early Garden
Natural Green
Large 2½ Can

2 Cans 29¢

Syrup

Fancy Golden
Corn Syrup

10 lb. Pail 63¢

Bananas

Fancy Golden Ripe
Fruit

6 for 25¢

Soap

The Big Brown All Purpose
Laundry Soap

6 Bars 29¢

Tomatoes

Mission Brand Standard Pack
No. 2½ Can

4 Cans 39¢

Lettuce

Crisp Solid Leaf
Head Lettuce

Head 5¢

Lard

Swift's Silverleaf
Snow White Lard

4 lb. Carton 69¢

Bacon

Fancy-Sugar-Cured
Well Streaked with Lean

Pound 27¢

Cauliflower

Snow White
well Trimmed Heads

Pound 10¢

Jellwell

Complete Assortment
of Flavors

4 Packages 19¢

Cocoanut

Bakers Long Shred
Plain Cocoanut

Pound 15¢

Spinach

Texas "Girly" Leaf
Fresh and Tender

3 Pounds 25¢

Sugar

Powdered or Brown
Confectionery Sugar

3 Pounds 21¢

PHONE YOUR DELIVERY ORDERS EARLY

DISTRIBUTION WITHOUT WASTE

MOON'S

PHONE 5

This DeLuxe Set of Rinse Tubs
Offered With a Dexter Washer
for only \$6.00

WE TAKE CLOTHES IN TRADE — WRITE US FOR PARTICULARS!!

THIS CURIOUS WORLD

By William Ferguson

THREE-FOURTHS OF ALASKA

© 1934 NEA SERVICE, INC.

The KINGFISHER
CAN RUN FASTER BACKWARDS THAN FORWARDS!

The length of a day varies with the sun. Suppose it is more than 24 hours sometime this year. September 20th, for example, the clock is ten minutes slower than actual sun time. The difference between actual sun time and clock time is defined as the Equation of Time.

SIDE GLANCES

By George Clark

"Louise, bring down all those rugs and cushioned. Here comes a vacuum cleaner demonstrator."

Russian Leader

HORIZONTAL: Answer to Previous Puzzle
 1. Who is the Russian leader in the picture? 16. Coal or organization.
 2. To perish. 17. College student.
 3. Orange acre. 18. Gift of charity.
 4. Bill of lading. 19. He is a member of the party which forms the country's policies.
 5. Neither. 20. To become.
 6. Building site. 21. To become.
 7. Freed from. 22. Not.
 8. Utile. 23. Fired as a guest.
 9. Opposite of bottom. 24. To appear.
 10. To accomplish. 25. To appear.
 11. Accomplish. 26. Male.
 12. Attributive. 27. Heaven god.
 13. Negative. 28. Devil.
 14. Mineral spring. 29. Devil.
 15. To observe. 30. Devil.
 31. To cover. 31. Devil.
 32. To cover. 32. Devil.
 33. To cover. 33. Devil.
 34. To cover. 34. Devil.
 35. College. 35. Devil.
 36. College. 36. Devil.
 37. College. 37. Devil.
 38. College. 38. Devil.
 39. College. 39. Devil.
 40. Matress. 40. Devil.
 41. Matress. 41. Devil.
 42. To harass. 42. Devil.
 43. Being. 43. Devil.
 44. Being. 44. Devil.
 45. Released pend. 45. Devil.

OUR BOARDING HOUSE

By Ahern

EH? HIS PEDIGREE RECORD?—OH, YES, YES—OF COURSE TO BE SURE!

EEN-GAD! THAT'S SO!—UHM—BY JOVE, WONDER IF ARMISTICE GOT THE PEDIGREE WHEN HE CAME INTO POSSESSION OF THE STEED?

YES—HE MIGHT BE 12 YEARS OLD.

OUT OF OUR WAY

By Williams

BORN THIRTY YEARS TOO SOON

WASH TUBES

By Crane

...AND TWO SOLDIERS WITH DRAWN REVOLVERS SCRABBLE OUT, SURRENDER OR VE SHOT.

BANG! THE SECOND SOLDIER FIRES POINT BLANK.

By Martin

By Martin

By Hamlin

By Hamlin

By Bloomer

CLASSIFIED SECTION

**Evening Times
CLASSIFIED AD RATES**

RATES PER LINE PER DAY
Six days, per line per day—
Three lines per column per day
One cent per line—
Minimum Two Lines
Minimum Charge 25¢
Classified Display Rates on Request

In accepting copy for classified advertisements for publication in the Evening Times, the "Times Publishing Company agrees to avoid errors as far as possible, but when a typographical or other error occurs in the advertisement, the responsibility of the Times Publishing Company ceases after first publication if the publisher is not called to attract the error.

All Classified Ads are submitted to the Evening Times.

The Evening Times reserves the right to change the wording of an advertisement if by so doing no clearer meaning will result.

Classified Ads which carry a letter and box number instead of the name of the advertiser may be answered by letter.

Please do not refer to the name of the advertiser which includes

the place your chassis

PHAD-CLAS-BS AND ASK

FOR THE AD-TAKER
ALL CLASSIFICATIONS
ARRANGED ALPHABETICALLY.

AUTOMOBILES

WANTED TO BUY—1900 cars
to wreck. Farmers' Auto Supply
Used Parts Dept. Phone 235-W.

AGENTS WANTED

WANT TO RENT—80 to 120 acres in Hagerman Valley. Can furnish references. Write Box 43, Hansen, Idaho.

BEAUTY SCHOOLS

ADELLE BEAUTY Shoppe &
School of Beauty Culture, Hotel
High Bluff, Phone 49. Mrs. R. E.
Bouchelle.

FOR RENT—HOUSES

FOR RENT—Small, furnished
modern houses. Phone 761.

FOR RENT—ROOMS

ROOM FOR RENT—Phone 6932.

FOR SALE—SEEDS

FOR SALE—Onion Seed, Dill,
Felder & Buhm, 203 5th Ave. S.
Phone 358.

FOR SALE OR TRADE

TO TRADE—A-1, 120 acre in
excellent location, to exchange for
40 or 60. Write Box 142C, C-7,
Times.

FRUITS AND VEGETABLES

APPLES—H. B. Long, 404 Show
Phone. West. Phone 145.

HAIR-DRESSERS

LOST—Black raven hair boy
name, Hazelton, and Jerome.
Write John D. Grace, Rupert, Idn.
Reward.

HELP-WANTED

NEED MONEY? WE LOAN
MONEY ON HOMES, WOOD,
MACHINERY, MUSICAL INSTRUMENTS,
radios and everything of value. See
Bob at the Idaho Loan Office, 121
Shoshone No. Phone 1424.

HELP WANTED

SPECIAL EMPLOYMENT—\$15
per week for married women
in nationally known
industries. No investment.
Send dress size, Flasher
Frocks, Dept. S-3900, Cincinnati
Ohio.

HOUSES FOR RENT

FOR RENT—Two houses, good
location. See J. E. Pullen, 207-818
Ave. E. Phone 1587.

LIVESTOCK AND POULTRY

FOR SALE—Two teams of horses
and ponies. \$1,000.00 and 14
East of Kimberly, Guy Clin.

FOR SALE OR TRADE for
cattle; three geldings. Inquire 172
Blue Lake So.

FOR SALE—Pinto horse, head
age 6 years, extra good. Priced
right. C. F. Shook, Dell Ranch, show
phone, Idaho.

Have 40 head good heavy bone
cattle, 4 to 6 years old, and three
calves. While there is still a good ad
option, Hunt Farm, 1 mi. West of
Peavy.

**FOR SALE—
MISCELLANEOUS**

Used harness and saddles for
sale and repaired. Max's Harness
Shoppe, Bunker Ground.

**Allis-Chalmers Farm and Road
Machinery**

New Allis-Chalmers, S-16, S-18,
S-20, S-22, S-24, S-26, S-28, S-30,
S-32, S-34, S-36, S-38, S-40, S-42,
S-44, S-46, S-48, S-50, S-52, S-54,
S-56, S-58, S-60, S-62, S-64, S-66,
S-68, S-70, S-72, S-74, S-76, S-78,
S-80, S-82, S-84, S-86, S-88, S-90,
S-92, S-94, S-96, S-98, S-100, S-102,
S-104, S-106, S-108, S-110, S-112,
S-114, S-116, S-118, S-120, S-122,
S-124, S-126, S-128, S-130, S-132,
S-134, S-136, S-138, S-140, S-142,
S-144, S-146, S-148, S-150, S-152,
S-154, S-156, S-158, S-160, S-162,
S-164, S-166, S-168, S-170, S-172,
S-174, S-176, S-178, S-180, S-182,
S-184, S-186, S-188, S-190, S-192,
S-194, S-196, S-198, S-200, S-202,
S-204, S-206, S-208, S-210, S-212,
S-214, S-216, S-218, S-220, S-222,
S-224, S-226, S-228, S-230, S-232,
S-234, S-236, S-238, S-240, S-242,
S-244, S-246, S-248, S-250, S-252,
S-254, S-256, S-258, S-260, S-262,
S-264, S-266, S-268, S-270, S-272,
S-274, S-276, S-278, S-280, S-282,
S-284, S-286, S-288, S-290, S-292,
S-294, S-296, S-298, S-300, S-302,
S-304, S-306, S-308, S-310, S-312,
S-314, S-316, S-318, S-320, S-322,
S-324, S-326, S-328, S-330, S-332,
S-334, S-336, S-338, S-340, S-342,
S-344, S-346, S-348, S-350, S-352,
S-354, S-356, S-358, S-360, S-362,
S-364, S-366, S-368, S-370, S-372,
S-374, S-376, S-378, S-380, S-382,
S-384, S-386, S-388, S-390, S-392,
S-394, S-396, S-398, S-400, S-402,
S-404, S-406, S-408, S-410, S-412,
S-414, S-416, S-418, S-420, S-422,
S-424, S-426, S-428, S-430, S-432,
S-434, S-436, S-438, S-440, S-442,
S-444, S-446, S-448, S-450, S-452,
S-454, S-456, S-458, S-460, S-462,
S-464, S-466, S-468, S-470, S-472,
S-474, S-476, S-478, S-480, S-482,
S-484, S-486, S-488, S-490, S-492,
S-494, S-496, S-498, S-500, S-502,
S-504, S-506, S-508, S-510, S-512,
S-514, S-516, S-518, S-520, S-522,
S-524, S-526, S-528, S-530, S-532,
S-534, S-536, S-538, S-540, S-542,
S-544, S-546, S-548, S-550, S-552,
S-554, S-556, S-558, S-560, S-562,
S-564, S-566, S-568, S-570, S-572,
S-574, S-576, S-578, S-580, S-582,
S-584, S-586, S-588, S-590, S-592,
S-594, S-596, S-598, S-600, S-602,
S-604, S-606, S-608, S-610, S-612,
S-614, S-616, S-618, S-620, S-622,
S-624, S-626, S-628, S-630, S-632,
S-634, S-636, S-638, S-640, S-642,
S-644, S-646, S-648, S-650, S-652,
S-654, S-656, S-658, S-660, S-662,
S-664, S-666, S-668, S-670, S-672,
S-674, S-676, S-678, S-680, S-682,
S-684, S-686, S-688, S-690, S-692,
S-694, S-696, S-698, S-700, S-702,
S-704, S-706, S-708, S-710, S-712,
S-714, S-716, S-718, S-720, S-722,
S-724, S-726, S-728, S-730, S-732,
S-734, S-736, S-738, S-740, S-742,
S-744, S-746, S-748, S-750, S-752,
S-754, S-756, S-758, S-760, S-762,
S-764, S-766, S-768, S-770, S-772,
S-774, S-776, S-778, S-780, S-782,
S-784, S-786, S-788, S-790, S-792,
S-794, S-796, S-798, S-800, S-802,
S-804, S-806, S-808, S-810, S-812,
S-814, S-816, S-818, S-820, S-822,
S-824, S-826, S-828, S-830, S-832,
S-834, S-836, S-838, S-840, S-842,
S-844, S-846, S-848, S-850, S-852,
S-854, S-856, S-858, S-860, S-862,
S-864, S-866, S-868, S-870, S-872,
S-874, S-876, S-878, S-880, S-882,
S-884, S-886, S-888, S-890, S-892,
S-894, S-896, S-898, S-900, S-902,
S-904, S-906, S-908, S-910, S-912,
S-914, S-916, S-918, S-920, S-922,
S-924, S-926, S-928, S-930, S-932,
S-934, S-936, S-938, S-940, S-942,
S-944, S-946, S-948, S-950, S-952,
S-954, S-956, S-958, S-960, S-962,
S-964, S-966, S-968, S-970, S-972,
S-974, S-976, S-978, S-980, S-982,
S-984, S-986, S-988, S-990, S-992,
S-994, S-996, S-998, S-999, S-1000.

WANTED TO RENT

WANTED TO RENT—5 or 6
room house preferably in Washington
County district. Write Box
1416-C. Twin Falls.

These columns offer an opportunity for merchandisers—large or small—and individuals to market or procure articles, products or services at a very low cost. Notice the rates, listed at the left—as little as 4c a line. Phone your classified ad to 38—just ask for the ad-taker.

Classified Directory

Responsible Businesses, Firms
and Professional Offices of
Twin Falls

SHOE REPAIRING

We have the only machine in this territory to repair leather shoes.

No extra charges. Twin Falls Shoe Repairing, 132 Shoshone West. Phone 309.

WEATHER LOSSES SEND GRAINS UP

CHICAGO LIVESTOCK

CHICAGO, Jan. 25 (UPI)—Hoofed animals directly affected by the winter damage to southwestern portions of the belt, brought great losses in cattle, hogs and sheep, according to trade today.

At 12, "cattle wheat" was quoted at \$10.50 to \$11.00 per cwt.,

higher, up 10¢ to 15¢ higher per cwt.

Cattle markets generally were firm, although business was reported as dull.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.

Sheep, 40¢ to 50¢ higher per cwt.,

according to trade.</p

LODGES CONDUCT LOOP GATHERING

**Odd Fellows, Rebekahs Hold
Combined South Central
Meeting Here**

One hundred and sixty-five representatives of Odd Fellows and Rebekah lodges from seven central Idaho towns attended a joint meeting at the I. O. O. F. hall on Saturday evening. George Scholer, Duray, deputy master of Idaho, and Fred Moore, Idaho grand master and son, opened grand lodges. Special guests gave brief talks at the men's luncheon. The Fliter Lodge conducted their degree.

Wrestling and boxing demonstrations by Dempsey and Tunney. Dunlop opened the joint meeting with a speech. Scholer spoke. Later dancing was通俗的, and refreshments served.

During the meeting, a tug-of-war competition was held, in which Mrs. C. W. Parks, Mrs. Dennis Ihmehart, Mrs. C. V. Clark, Mrs. A. W. Johnson, Mrs. Ed. M. and Mrs. H. D. Dykeman were in charge. Prizes were awarded to Mrs. Clark at bridge, Mrs. Ellenwood at cards, Mrs. J. E. Victoria-Welton at bridge, Mrs. Mrs. J. P. Turner and her committee assisted a committee of Old Folks.

Representatives attended from Fliter, Rupert, Duray, Idar, Ashton, Payette and Twin Falls.

Suburban Churches

KINDERLICH METHODIST
10 a. m.—Morning service, Mr. Clark Evans, superintendent.
11 a. m.—Morning worship, W. Charlotte Releman.
Sunday school, 11 a. m.
11 a. m.—Morning message, Subject, "From Simon to Cephas." Sunday school every present on Jan. 26. Prize award for the future committee.

GOLDEN RULE COMMUNITY
11 a. m.—Morning worship, W. Charlotte Releman.
Sunday school, 11 a. m.
11 a. m.—Morning message, Subject, "From Simon to Cephas." Sunday school every present on Jan. 26. Prize award for the future committee.

LANSING COMMUNITY
10 a. m.—Regular morning worship with a sermon by the pastor, Special music under the direction of Fred Gandy.
11 a. m.—Sunday school, with Harvey Formwalt in charge.
1 p. m.—Community League with devotional program.
7:30 p. m.—Epworth League devotional hour. Group two will have a social meeting and will sponsor a box social to be held Thursday evening Jan. 31. Women are asked to bring boxes. Members of the congregation are invited.

MERTHAUGH COMMUNITY
Epworth, White, minister.
10 a. m.—Regular morning worship with a sermon under the supervision of William Lindau.
11:30 a. m.—Regular morning worship with a sermon by the pastor. Special music under the direction of Mrs. Chaney.
7:30 p. m.—Epworth League devotional hour. Group one will have a social meeting and a program that will interest you.

The Community Fellowship supper announced for Friday evening definite date will be announced later.

Amelia Earhart and Husband Head East
LOS ANGELES, Jan. 25 (UPI)—Amelia Earhart Putnam, ocean liner, took off today for New Zealand, accompanied by her husband, George Palmer Putnam, publisher. She flew the same ship in which she crossed the Pacific from Honolulu to San Francisco.

Several stops en route were planned.

COMPLETE PROGRAM
Announcement was made this afternoon by Harold R. Harvey of the Twin Falls Chamber of Commerce that the first annual meeting of the directors to which all interested are invited. A. L. Swin will lead the program. The meeting will include a first-class county—Twin Falls, Payette, Jerome, Canyon, and Blaine counties. The chamber's project is Mayor Duncan McD. Johnston will speak on the subject of the new state of Idaho, extensive comment will explain the Taylor grazing act.

WAIT..
FOR THE ANNOUNCEMENT

**Mayfair's January
FUR SALE**
SALESMAN'S SAMPLES OF THE
NATIONALLY KNOWN HAMILTON FURS,
KANSAS CITY AND NEW YORK

MAYFAIR SHOP

**Richards Funeral
Is Conducted Here**
Simple funeral services for J. Jacob Richards, who died Wednesday at the hospital, were held at 11 a. m. today. Rev. William Baill Young, pastor of the Methodist Episcopal church, officiated and George Morrison furnished music.

"The mortuary director" interment in Twin Falls cemetery.

Bauch Supports War Profits Bill

WASHINGTON, July 23 (UPI)—Howard M. Bauch, chairman of President Roosevelt's war profits committee, today threw his support behind the bill to remove private profits from war.

"It appeared before the house military affairs committee in its present form," Bauch said of the profit bill.

He supported such a measure as making the nation immune to private interests.

He urged Congress to support the bill.

Wrestling and boxing demonstrations by Dempsey and Tunney. Dunlop opened the joint meeting with a speech.

Later dancing was通俗的, and refreshments served.

During the meeting, a tug-of-war competition was held, in which Mrs. C. W. Parks, Mrs. Dennis Ihmehart, Mrs. C. V. Clark, Mrs. A. W. Johnson, Mrs. Ed. M. and Mrs. H. D. Dykeman were in charge.

Prizes were awarded to Mrs. Clark at bridge, Mrs. Ellenwood at cards, Mrs. J. E. Victoria-Welton at bridge, Mrs. Mrs. J. P. Turner and her committee assisted a committee of Old Folks.

Representatives attended from Fliter, Rupert, Duray, Idar, Ashton, Payette and Twin Falls.

CONTROL

Our store offers the customer a solution to control of the food budget. Every item is marked, except a few fresh vegetables or fruits that cannot be marked and they have a plainly marked price card.

Saturday Savings

PEAS
Natures Gift Brand.
Large Cans
10c

LIVE
Rod Seal
10c

OYSTERS
8-oz. cans. First quality oysters
23c

COFFEE
"Golden West"
Glass Jars
1 Pound 32c
3 Pounds 89c

SODA CRACKERS
3-Pound Cady
35c

**Flake White
SHORTENING**
4-Pound Carton
59c

CORN FLAKES
Large Size Package
10c

Marshmallows
Fresh and Soft
1-Pound Bag
15c

TOMATOES
Large Cans—
Solid Pack
10c
(Lay in a supply of
tomatoes at this sav-
ing.)

COCOA
2-Pound Can
Mother's Cocoa
20c

WHITE KING
Washing Powder
Large Size Package
29c

BREAD
Long 15-oz. Loaves
White or Brown
Sliced or Not Sliced
5c Loaf

Twin Falls Two Stores
118 Main St.—157 Main W.
and Buhl

O.P. SKAGGS
FOOD SERVICE STORES
"A Surety of Purity"

PENNEY'S
J. C. PENNEY COMPANY, Incorporated

CLEARANCE CONTINUES

ALL WINTER MERCHANDISE MUST GO

We have gone through our stock and found additional merchandise that we must move. We have put a price on it THAT WILL MOVE IT! Penney's says it with bargains so real, yet so unbelievable, that you'll want to be here early to get your share of the savings! No matter what you are doing, no matter where you are going, drop it, stop it, and come to Penney's for this great Bargain making, price slashing Clearance!

Go on Sale 8 A. M. Saturday Morning

Further Reductions in Winter Ready-to-Wear!!

PRICES SLASHED for QUICK CLEARANCE

15

LADIES' PURSES

Special Clearance Price!
Worth many times this price!

10c

Dry Goods Dept.

Men's All Leather DRESS OXFORDS

Sizes 7½ and 8½. Just a small group, but every one a steal at

\$1.00

Shoe Dept.

50

NATION-WIDE 81x90 SOILED-SHEETS

Used for display! Good as clean ones! Out they go for

50c

Dry Goods Dept.

ALL WOOL 2-lb. Batts

A few more left at the spectacular price of

50c

Dry Goods Dept.

MEN'S HEAVY WORK-RUBBERS

Special Clearance Price!
All rubber forever reduced!

85c

Dry Goods Dept.

MEN'S HORSEHIDE LINED MITTS

Worth four-times this price!

All winter goods must go!

25c

Men's Dept.

ANOTHER LARGE GROUP OF MEN'S SUITS AND OVERCOATS

Reduced to

\$10.00

Be here early and choose from

the lot!

Men's Dept.

48

MEN'S HEAVY DOUBLE SUEDE COSSACK COATS

Reduced for quick clearance

Zipper fronts!

\$1.00

Men's Dept.

Go On
Sale
Starting
8 A. M.
Sat.

118

Wool and Silk Dresses

They'll Be a
Sensation at

\$1

ALL WINTER DRESSES MUST GO! THESE DRESSES WILL

CAUSE A RIOT!

PRICED

FOR QUICK ACTION! NO ALTERATIONS!

NO REFUNDS!

ALL SALES FINAL!

EXTRA SALES PEOPLE TO SERVE YOU!

COME EARLY! BUY! SAVE!

YOUR GREAT CHANCE TO SAVE!!

ALL WINTER COATS

REDUCED FOR A QUICK SELLING

Placed In

FOUR
GREAT
GROUPS

GROUP NO. 1

150 TAILORED
WINTER

Sport Coats.

Your Great Chance to
Save

CHOICE

\$5.00

They'll sell with a rush—
so be here early!

GROUP NO. 2

1 GROUP LADIES' FUR
TRIMMED

Dress Coats

Reduced to

CHOICE

Ready-to-Wear Dept.

\$7.50

Ready-to-Wear Dept.

\$10.00

Ready-to-Wear Dept.

\$15.00

Ready-to-Wear Dept.

\$15.00

Ready-to-Wear Dept.

\$15.00

Ready-to-Wear Dept.

\$15.00

Ready-to-Wear Dept.

Be Here Early! Save!