

House Limits Relief to Three-Year Residents

France Views U.S. Planes Over Air Chief's Protest, Senate Disclosures Reveal

WASHINGTON, Feb. 17.—An Associated Press dispatch... Ambassador to Germany Says International Situation Too Delicate to Discuss

WASHINGTON, Feb. 17.—The Associated Press... The transcript, including testimony by Arnold...

THREE DIE IN BITTER COLD; WINDS ABATE

Sub-Zero Weather Takes Toll in New England; California Gales Cause Death of Four Persons

Nature's Heat System Fails

YELLOWSTONE PARK, Wyo., Feb. 17 (AP)—The heat system of heating the house of Mr. and Mrs. Jack County failed...

New Law Heads For Passage to Cut Down Rolls

State Representatives Vote, 41 to 13, to Increase One-Year Residence Requirement

BOISE, Feb. 17.—Representatives who have resided in Idaho less than three years may be removed from the state's direct relief rolls if a measure approved by the house of representatives today completes its trip through the legislature...

Roosevelt Defends Sale of Warplanes

WASHINGTON, Feb. 17.—President Roosevelt defended today the sale of American military planes to France as 100 per cent legal and asserted the whole government had facilitated the transaction...

ARMY OFFICERS TRAINING URGED

War Department Spokesman Points to Dwindling Veterans' Ranks

Senate Declines to Repeal Act to Permit Farm Industrial Codes

BOISE, Feb. 17.—The Republican dominated senate today declined to repeal an act which is designed to permit government to organize and enforce codes of fair practice...

Invasion Story Told By American Woman

HONGKONG, Feb. 17.—The Japanese destroyer, John D. Edwards, reported today the first detailed account of the Japanese occupation of China's vast Hainan island...

GUAM AIR BASE PLANS APPROVED

WASHINGTON, Feb. 17.—The house united committee today approved a controversial phase of Roosevelt program...

Wife Divorces Silent Partner

WORCESTER, Mass., Feb. 17.—A divorce-seeking wife testified today that her silent partner had been communicating with her husband...

Roosevelt Again Assures Business

BOISE, Feb. 17.—President Roosevelt assured business and industry today that the government would not interfere with the normal operations of the economy...

HOUSE APPROVES TRUCK CONTROL

BOISE, Feb. 17.—The house of representatives today approved a measure extending control of the public utilities commission to include motor vehicles...

FLASHES OF LIFE

NO. 54 RICHMOND, Va.—A W. Thurston visited police headquarters to get a permit for the sale of a half-ton...

U.S. QUESTIONS JAPANESE MOVE

TOKYO, Feb. 17.—The United States again joined France and Britain in parallel action in the Pacific today when it questioned Japanese moves...

SIX INJURED IN AUTO COLLISION

BURLEY, Feb. 17.—Six persons were injured in a collision between a freight truck and a passenger car...

H. J. Campbell Near Death Following Accident

BURLEY, Feb. 17.—Six persons were injured in a collision between a freight truck and a passenger car...

San Francisco Premieres Golden Gate Exposition

TREASURE ISLAND, Calif., Feb. 17.—A large portion of the population of San Francisco gathered today to witness a mass spectacle of modern scientific lighting at the Golden Gate exposition on the eve of its opening...

WOMAN RECOVERS FOUND DUMB

JAMAR, Colo., Feb. 17.—An elderly woman who has found a "dumb" child in her home at Grand Junction, Colo., today reported that she had recovered the child...

CLUBS SALE OF LIQUOR PROPOSED

BOISE, Feb. 17.—Legislative leaders said tonight four bills dealing with liquor, including one which would allow the sale of liquor to clubs...

DEALERS TO DISPLAY NEW FARM MACHINERY

Twin Falls implement dealers operating in staging the second annual Farmers' Congress here February 24 announced that plans were under way to place special exhibits of farm equipment...

TRUCK CRUSHES PAU CCC YOUTH Donald Wilkins Succumbs to Injuries at Rupert Hospital

RUPERT, Feb. 17.—Donald Wilkins, 20, Pau CCC youth, died at 7:30 p. m. today at the Rupert hospital after a short illness which had been crushed beneath the wheels of a truck.

The accident occurred at 11 a. m., Friday. Wilkins enrolled in the CCC camp at Bridgeport, Illinois.

The body rests at the Payne mortuary in Boise.

LIVESTOCK MEN RE-ELECT HEAD National Association Convenes in Colorado

SAN FRANCISCO, Feb. 17.—The National Livestock Association met here today and Colorado was chosen the convention site for next year.

Delegates ordered a copy of their Palman bill resolution sent to each member of the House and Senate committees, which now is considering the measure.

ARMY OFFICERS' TRAINING URGED

Continued from Page One. military mind at all times be prepared for immediate mobilization.

These two diverse careers may be combined, it is felt, by the Army and Navy.

RECOGNITION FOR FRANCO MONTEVIDEO, Feb. 17.—The United States government today announced the recognition of Francisco Franco as the legitimate ruler of Spain.

INVASION STORY TOLD BY WOMAN

Continued from Page One. ing from tents to invade the island.

BREVITIES

Son Convinces—Delmar Pool... Return to Boise—Mrs. Roy Johnson and daughter, Mary Ann...

Students Enroll—Miss Flora Dierker... Leaving for Yell—Mrs. M. L. Lewis...

Albuquerque Partner—John W. Soden and John H. Yapp are listed proprietors of Soden Yapp Realty Company...

RETIRES FROM YIELDING—W. M. McLaughlin, president of the Idaho Department store, has returned from a buying tour...

NEW DEALER IN LINE FOR COURT Schwelbensch-Mentioned as Likely Choice for High Tribunal

SEATTLE, Feb. 17.—Should President Roosevelt appoint Senator Schwelbensch (D-Wash.) to the supreme court of the United States...

Murtaugh Farm Group to Meet

Sugar beet program for 1939 will be discussed at the meeting of the Murtaugh American Farm group...

10 Teams Renamed in Debate Meet

McMinnville, Ore., Feb. 17.—Ten teams remained in a regional basketball tournament here today after seven of the nine teams...

Taylor Declines Part in Probe

BOISE, Feb. 17.—Representative Taylor today declined to serve on a joint legislative committee investigating the activities of the so-called "Black Legion."

STAGE SUCCESS

Cast With Four New Members Presents Modernized Shakespeare

Adore a full house and an appreciative audience the junior class of the Twin Falls high school presented its dramatic talent...

PLANE VIEW OVER PROTESTS

Continued from Page One. In a beautiful scene representing the group of the Twin Falls Sun Valley, Harry Deibel, acting manager of carbamates, called for a strike by the workers...

HOUSE ENDORSES WHITE ON BELIEF

Continued from Page One. Discussing his critics, the president said he did not know, except for the fact that the person on public assistance must be a resident for three years.

WOMAN WRITER TAKE FOURTH MATE

NEW YORK, Feb. 17.—Thrice-divorced "Betty" Hauland, "Frisco" proved a best seller, looked forward today to a fourth marriage...

10 Teams Renamed in Debate Meet

McMinnville, Ore., Feb. 17.—Ten teams remained in a regional basketball tournament here today after seven of the nine teams...

Taylor Declines Part in Probe

BOISE, Feb. 17.—Representative Taylor today declined to serve on a joint legislative committee investigating the activities of the so-called "Black Legion."

IF YOU FEEL SUNK Read this and cheer up

New County Agent REQUEST DENIED

District Attorney Arouses Storm by Suggesting Murder Move

NEW YORK, Feb. 17.—District Attorney Thomas E. Dewey called a long and acid-voiced examination today with the allegation that City Magistrate Hylan Capshaw, a defense witness...

F.D.R. DEFENDS AIRPLANE DEAL

Continued from Page One. vladon was asked to cooperate with the French mission, including plans to repled this was done at the request of the president.

FUNERALS

LOUISE ABERGON. Funeral services for Miss Louise Abergon, daughter of Mr. and Mrs. J. F. Arrington, who died Thursday...

PATRICIA BLANKENSHIP. Funeral services for Patricia Blankenship, five-month-old daughter of Mr. and Mrs. Leonard Blankenship, who died Thursday...

FARM LEADER NAMED AS SPEAKER

at FARMERS' CONGRESS

E. N. PETTYGROVE. Idaho Commissioner of Agriculture and former Twin Falls farmer, who will discuss state farm policies.

FRIDAY FEB. 24

WATCH FOR ANNOUNCEMENT OF OTHER SPEAKERS

Orpheum and Radoland

FARMERS' CONGRESS IS SPONSORED BY YOUR TWIN FALLS NEWS AND IDAHO EVENING TIMES IN COOPERATION WITH YOUR TWIN FALLS MERCHANTS

Weather

Idaho: Cloudy and unsettled North and Sunday; showers north plain and over mountains; moderate elsewhere.

Public Utilities Commission Takes Arguments Under Adversity

BOISE, Feb. 17.—Southern Idaho truckers alleged today that the Union Pacific railroad could place in effect an intra-state freight preference—was not commensurate and was too low to make profitable operations possible.

SCHOOL CHILDREN STRIKE

ASHLAND, Ore., Feb. 17.—President G. A. Beckley today called a special meeting of the Mt. Hood town school board for tomorrow night to discuss the strike of 40 to 50 high school children...

MOTHER'S REQUEST OKLAHOMA, Feb. 17.—Mrs. L. P. Oldham, who died here recently, bequeathed to her two daughters "my sunny disposition, my sunny nature and my sunny heart."

CHEST GOLD MISERY

FIRST MESSAGE THROUGH VAPORUB

WE SELL MORE USED CARS THAN ANY ONE ELSE IN TOWN

everybody a square deal and stand back of every used car we sell.

BUY FROM A DEALER WHO'S WILLING AND ABLE TO MAKE GOOD!

EXAMPLE

37. Compline Sedan, low mileage \$450

38. Plymouth Sedan, low mileage \$425

39. Oldsmobile Sedan, \$1200

TWIN FALLS NEWS

Chief every morning... Daily edition... Subscription rates...

MEMBER OF ASSOCIATED PRESS... MEMBER OF ASSOCIATED PRESS... MEMBER OF ASSOCIATED PRESS...

INTERNATIONAL RIGHTS... This hands across-the-sea business is all right, and perhaps inevitable when war breaks out...

GERMAN NAVAL PARTY... Prime Minister Chamberlain asks Germany to give some sign of arms reduction...

OUR CHILDREN... "Please tell him what I can do to help him..."

SARTORIAL RAINBOWS... Forecasts of men's styles made at the recent National Merchant Tailors' convention...

LOW-DOWN ON WEEK-ENDS... Week-ends, long as long as Americans regard as a time to get away from it...

Breakfast Food... "I thought my engagement ring here three days ago, said the young man to the assistant..."

Breakfast Food... "I thought my engagement ring here three days ago, said the young man to the assistant..."

to the Prime Minister of \$75 for every week-end he spends at Chequers, the country residence, maintained by the government for its prime ministers...

Other Points of View... THE ENEMBLEMZENT... In liberating the governments' borrowing from social security funds...

INTERNATIONAL RIGHTS... This hands across-the-sea business is all right, and perhaps inevitable when war breaks out...

GERMAN NAVAL PARTY... Prime Minister Chamberlain asks Germany to give some sign of arms reduction...

OUR CHILDREN... "Please tell him what I can do to help him..."

SARTORIAL RAINBOWS... Forecasts of men's styles made at the recent National Merchant Tailors' convention...

LOW-DOWN ON WEEK-ENDS... Week-ends, long as long as Americans regard as a time to get away from it...

Breakfast Food... "I thought my engagement ring here three days ago, said the young man to the assistant..."

J. M. STOLL CARRIAGE BUILDING... I'll have to study this out... Haint never worked on one of these contraptions before... Move a see what happens!

National Whirligig

WASHINGTON, Feb. 17.—S.E.C.'s insurance investigators are trying to safeguard the policyholders of the Federal Life Insurance Co....

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

Profits Continue in Spite Of Higher Labor, Tax Costs

NEW YORK, Whirligig.—Economic figures reported by James McMillin... Profits continue to rise in spite of higher labor and tax costs...

NEW YORK, Whirligig.—The major reason why corporate earnings have not suffered more from increased wages and mounting taxes has been the rapid development of technological improvements in production methods...

NEW YORK, Whirligig.—The growing absence of any real signs of recovery in the activity of capital goods industries fail to bring confidence in employment figures...

NEW YORK, Whirligig.—The agreement for government purchase of 200,000 tons of Southern U. S. cotton... The agreement for government purchase of 200,000 tons of Southern U. S. cotton...

MOTTO: The Democrats, Old Deal and New Deal, have begun to make runs in the face of Franklin D. Roosevelt...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

WASHINGTON, Feb. 17.—The House today passed a bill to amend the National Labor Relations Act...

READ THE NEWS WANT ADS.

Society and Clubs

Phone 32

Add Family Honored With Surprise Farewell Party

Friends and neighbors surprised Mr. and Mrs. Carl Adey and daughter, Nancy, when they gathered at their home Thursday evening for a delightful farewell party.

Coming Events

ZETA CHAPTER
Zeta Phi chapter will meet Monday at 2:30 p. m. at the home of Mrs. Claude Brown, 412 Fourth avenue north.

TOWNSEND NO. ONE
Townsend club No. 1 will meet Monday at 8 p. m. at the Baptist church for a special social to entertain all members of the club. Invitations for non-members are invited. Each member is requested to bring one or two pies.

FIFTH BIRTHDAY
Celebrating her fifth birthday, Betty Ruth Cunningham entered into the celebration party Thursday at the home of her grandparents, Mr. and Mrs. W. J. Hollenbeck.

Games and stunts were the highlight of the afternoon. Including the entertainment of the white frosted birthday cake decorated in red, pink and blue. The cake was decorated with small replicas of the birthday cake were served to each guest.

WASHINGTON THEME IS CARRIED OUT
A "hatch-up" with a "hatch-up" theme was carried out in the Washington club at a one-thirty dinner luncheon in her home yesterday afternoon.

PATRIOTIC MOTIF AT LUNCHEON
Mrs. Russell Hamlin entertained members of the Gem State Study club at a one-thirty dinner luncheon in her home yesterday afternoon.

DINNER GIVEN FOR HUSBANDS
Springtime was the refreshing effect established in the decoration theme of sweet peas and anemones.

BRIDGES
Mrs. Harold Fisher entertained members of her bridge club yesterday afternoon at her home for a special party.

CONTRACT PARTY
Twelve guests were entertained Thursday at the contract party at the home of Mrs. A. W. Ranner.

PINK COLOR SCHEME
Mrs. Harold Fisher entertained members of her bridge club yesterday afternoon at her home for a special party.

Have A Good Time At The Regular DANCE TONIGHT

ROCKING CHAIR BALLROOM
Admission Free to Couples
8:45-11:00 P.M.
After 9:00 25¢ Per Couple

Eugene Beauty Studio
Under Faculty National Board

Husbands Guests Of Lodge Women

Appearing in white dress uniforms women of the Royal Neighbors lodge closed their regular lodge meeting last evening with card matching for the benefit of husbands and guests whom they were entertaining.

BRIDGES
Members of the bridge club met last evening at the home of Mrs. G. A. Baker.

GAMES ARE DIVERSION
Members of the P. and M. club met Friday afternoon at the home of Mrs. Clyde Rosa.

BRIDGE CLUB
Members of the bridge club met last evening at the home of Mrs. G. A. Baker.

Man-Two Women Granted Divorce
One man and two women were granted a divorce yesterday in the district court.

THEATERS
Now playing "Illegal Traffic" at the Grand.

Spotlighting You
Hard to get. We spotlighting you.

OSULLIVAN CONDA
Comedy Serial Cartoon STARTS TOMORROW

WANT ALL HEALTH MINDED
People of Twin Falls and vicinity to hear an important message.

LYDIA BURKETT
DROPEVERYTHING
DROPEVERYTHING
DROPEVERYTHING

OSULLIVAN CONDA
Comedy Serial Cartoon STARTS TOMORROW

WANT ALL HEALTH MINDED
People of Twin Falls and vicinity to hear an important message.

OSULLIVAN CONDA
Comedy Serial Cartoon STARTS TOMORROW

WANT ALL HEALTH MINDED
People of Twin Falls and vicinity to hear an important message.

OSULLIVAN CONDA
Comedy Serial Cartoon STARTS TOMORROW

WANT ALL HEALTH MINDED
People of Twin Falls and vicinity to hear an important message.

Make This Model At Home

Twin Falls News Pattern

NEW SHIRTSWART STYLE

by Anne Adams

Jeice's PATTERN 3054. This is a good turn over dress of the fashionable style.

Camp Fire Girls
Sixteen members of the N. W. T. group met Wednesday evening at the home of Florence Johnson.

OTYOKWA CAMP FIRE
Regular meeting of the Otyokwa Camp Fire girls took place Thursday afternoon at the home of Mrs. John H. Davis.

MARY ANNA CLASS
The Mary Anna Sunday school class met at the home of Mrs. G. W. Porter.

ALL CHURCH NIGHT
The February All Church night dinner will be given at the Methodist church Thursday evening.

STAR SOCIAL CLUB
Star Social club members with their husbands and guests enjoyed a most enjoyable evening.

FREE DELIVERIES
Five Free Deliveries of Fresh Produce

FREE DELIVERIES
Five Free Deliveries of Fresh Produce

FREE DELIVERIES
Five Free Deliveries of Fresh Produce

FREE DELIVERIES
Five Free Deliveries of Fresh Produce

FREE DELIVERIES
Five Free Deliveries of Fresh Produce

FREE DELIVERIES
Five Free Deliveries of Fresh Produce

On Vacation

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

Utah Girl Compared to Orchid in Sugar Beets

EIGHT TEAMS SURVIVE IN BURLEY TOURNEY

Elks and Orange Quints Clash in Semi-Final Game

Murtaugh Savages, Twin Falls M-Men and Sugar City Eliminate Opponents In Round of Night Battles

BURLEY, Feb. 17.—Eight teams were still in the running for the championship of the Elks annual basketball tournament after a series of close, hard-fought contests tonight completed the second day of competition.

Today's Schedule

NIGHT GAMES
Orange Transportation (Aronson) vs. Twin Falls (Parish)
Twin Falls M-Men vs. DeLoe
Sugar City vs. Gooding
AFTERNOON GAMES
DeLoe vs. Gooding
Sugar City vs. Murtaugh
Twin Falls vs. Gooding

MORNING GAMES
Minkola C.C.C. vs. Rupert
Orange Falls vs. Paul
Orange Transportation vs. Gooding

Game determines favorite winner of the Burley Elks-Orange Transportation game will be favored to capture the championship. Other teams in the running all in the "B" bracket will meet in the first round of the tournament.

Branch Aggies
Defeat Albion

Utah Collegians Take High Scoring Home Battle

Parish Basketballers Led 12-10 at the half, but were unable to hold the lead against the accurate-shooting Truckee.

Murtaugh Savages trounced Albion 11-10 at the half, but the Bulldogs' forward and power center, who hit the hoop for three and eight points respectively, paced a victory attack in the final.

Minkola C.C.C. vs. Rupert
Orange Falls vs. Paul
Orange Transportation vs. Gooding

Parish Basketballers Led 12-10 at the half, but were unable to hold the lead against the accurate-shooting Truckee.

Murtaugh Savages trounced Albion 11-10 at the half, but the Bulldogs' forward and power center, who hit the hoop for three and eight points respectively, paced a victory attack in the final.

Minkola C.C.C. vs. Rupert
Orange Falls vs. Paul
Orange Transportation vs. Gooding

Parish Basketballers Led 12-10 at the half, but were unable to hold the lead against the accurate-shooting Truckee.

Murtaugh Savages trounced Albion 11-10 at the half, but the Bulldogs' forward and power center, who hit the hoop for three and eight points respectively, paced a victory attack in the final.

Minkola C.C.C. vs. Rupert
Orange Falls vs. Paul
Orange Transportation vs. Gooding

Parish Basketballers Led 12-10 at the half, but were unable to hold the lead against the accurate-shooting Truckee.

Murtaugh Savages trounced Albion 11-10 at the half, but the Bulldogs' forward and power center, who hit the hoop for three and eight points respectively, paced a victory attack in the final.

Minkola C.C.C. vs. Rupert
Orange Falls vs. Paul
Orange Transportation vs. Gooding

Parish Basketballers Led 12-10 at the half, but were unable to hold the lead against the accurate-shooting Truckee.

Murtaugh Savages trounced Albion 11-10 at the half, but the Bulldogs' forward and power center, who hit the hoop for three and eight points respectively, paced a victory attack in the final.

Dodgers Hire League's Best Crop of Rookie Flingers

Get That Ball! L.I.U. Runs Victory String to 14

IN ALL THESE MINDS—BUT A SINGLE THOUGHT and that, to get the ball! This moment of concentration came during the Long Island-Duquesne game in New York. Long Island ran its string of victories up to 14 without by winning, 10-0.

WAN MUNGO NOT WORRYING CLUB

Picard Leads at Half-Way Mark

Pennsylvanian-Emerges From Assault on Par With Stroke Advantage

By KENNETH CHURCH
NEW ORLEANS, Feb. 17.—Out of a general assault on the Van Mungo club by the touring Pennsylvania team, the Pennsylvanian emerged from the assault on Par with a stroke advantage.

Brooklyn Counts On Four Outstanding Youngsters

By WHITNEY MARTIN

NEW YORK, Feb. 17 (AP)—The Van Mungo-Brooklyn salary squabble may be just a case of one for the money and two for the show, but a handful of the Dodger roster believes that when Larry MacPhail says he isn't worrying about the situation, he is kidding.

Shoshone Cagers Reach Sub-District Finals

Ski Jumpers Vie At San Francisco

List of World-Famed Stars Includes Sun Valley's Alf Engen

SAN FRANCISCO, Feb. 17.—The world's best ski jumpers will meet at the Golden Gate exposition, where they will compete for a 20-21 trophy.

Broncos Take 39-27

Tireless Kansan Tops Mile Field

Cunningham Races Against Chuck Fenske and Others

NEW YORK, Feb. 17 (AP)—The most interesting thing that could happen in the New York Athletic Club mile race today was that the tireless Kansan, Cunningham, would race against Chuck Fenske and others.

Browns Seek New Talent on Mound

St. Louis Club Hopes to Land One More Star

ST. LOUIS, Feb. 17 (AP)—The St. Louis Browns are looking for a new talent on the mound to replace the late Ed Hahn.

Eden Five Wins Overtime Battle

Holister Boys Drop Hard-Fought Game; Visiting Girls Triumph

EDEN, Feb. 17.—A basket at the end of an overtime period gave Eden five wins in a hard-fought game against the Holister boys.

Edge Hagerman

GOODING, Feb. 17.—Continuing with his winning streak, Edge Hagerman won a 34-27 victory over the Murtaugh boys.

Cooling Staters

GOODING, Feb. 17.—Continuing with his winning streak, Edge Hagerman won a 34-27 victory over the Murtaugh boys.

Glenis Ferry's Cagers Triumph

Boys' and Girls' Teams Win Both Ends of Double Bill at Wendell

WENDELL, Feb. 17.—Glenis Ferry's cagers triumphed in both ends of a double bill at Wendell.

Paul Wins Two of Three Games

MALTA, Feb. 17.—Paul High school won two of three games with the Paul boys' team.

Horse Sale at Sigrist Yard

Tuesday, Feb. 21, 1939

- Grey Percheron and Shire stallion, 7 yr. old, 1700, broke to 1000.
- Bay horse, 7 yr. old, 1600, good team.
- Dark brown mare, 1500, good standing team.
- Grey gelding, 6 yr. old, 1200, extra good.
- Bay horse, 7 yr. old, 1700, good.
- Grey mare, 6 yr. old, 1100.
- Grey gelding, 7 yr. old, 1200.
- Grey mare, 6 yr. old, 1100.

W. J. Hollenbeck Auctioneer

Horses will be auctioned from 12 to 1 P. M. Come in and see them. Work—they are all local stock. 3 bred Hampshire gilts—1 set work harness.

Clean as a Whistle
Complete Line of CARTER CARBURETORS
SCULLY'S
211 S. Second St. Phone 2111

BARNARD'S
Corner 2nd St. and 3rd Ave. E.

SECURITIES USE TRAILING POWER Closing Prices Irregularly Lower; Most Declines in Small Fractions

New York STOCKS

WHEAT RESPONDS TO WILL DEMAND Improved Flour Business Increases Strength of Grain Market

Services at the Churches

FARMERS' LEADER LOOKS AT LABOR

Table with columns for stock categories like 'Markets At A Glance', 'New York', 'Chicago', and 'Foreign'. Lists various stock symbols and their corresponding prices.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Services at the Churches. A collection of church service notices including: First Baptist, First Presbyterian, Methodist Episcopal, and others, listing dates, times, and special events.

FARMERS' LEADER LOOKS AT LABOR. An article discussing labor relations in the agricultural sector, mentioning the National Farmers' Labor Union and the impact of labor strikes on the industry.

Stock Averages

Table showing various stock market averages such as Dow Jones Industrial Average, S&P 500, and other indices.

Livestock Markets

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Table with columns for stock categories like 'Trend of Stocks', 'New York', 'Chicago', and 'Foreign'. Lists various stock symbols and their corresponding prices.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Table with columns for stock categories like 'Trend of Stocks', 'New York', 'Chicago', and 'Foreign'. Lists various stock symbols and their corresponding prices.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Table with columns for stock categories like 'Trend of Stocks', 'New York', 'Chicago', and 'Foreign'. Lists various stock symbols and their corresponding prices.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Table with columns for stock categories like 'Trend of Stocks', 'New York', 'Chicago', and 'Foreign'. Lists various stock symbols and their corresponding prices.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Table with columns for stock categories like 'Wheat', 'Flour', and 'Grain'. Lists various commodity prices and market indicators.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

Decline Continues In Excess For Loans. A financial news item discussing the decline in loan activity and its implications for the banking and financial sectors.

ORDER BABY CHICKS TODAY THROUGH CLASSIFIED ADS

WANT AD RATES
For publication in both
times...
RATES PER LINE PER DAY:
Six days per line per day...
One day per line...
35-1/2 Discount
For Cash

When you order chicks advertised under "Baby Chick" column.
You are sure of satisfaction when you buy chicks from the dealers advertising under the "Baby Chick" column on this page.

NEWS AND TIMES
Phone 32 or 38

HEALTH FOODS
DAIRY HABIT
You'll profit by making it a daily habit to consult the classified section.

DRUGLESS PHYSICIAN
WHEN your child has a perfect spine he is healthy. X-ray diagnosis...
MASSAGE 114 Main No. Ph. 116-12

GOOD THINGS TO EAT
FRESH Salmon 10c lb.
BATH AND MASSAGE
MASSAGE 114 Main No. Ph. 116-12

SCHOOLS AND TRAINING
T. P. BUSINESS UNIVERSITY, Ph. 214
OFFICE MACHINE TRAINING

LOST AND FOUND
LOST - Black leather coat - 1 or 2
LOST - Black female coat - 1 or 2

PERSONALS
SEWING REPAIRS, Abbott Plumbing
HAIRCUTS 25c
CLAUDETTE Barber Shop

BEAUTY SHOPS
SPECIAL \$4 and \$5 waxes 1/2 off
BEAUTY ARTS SHOP, Ph. 424

SITUATIONS WANTED
PAINTER - Kolombaker, Ph. 551

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

HELP WANTED - MALE AND FEMALE
WANTED TO RENT OR LEASE
REAL ESTATE LOANS

BUSINESS OPPORTUNITIES
SHOE shop for sale, See Ritchey at Fruit Bites Co.
HOMES FOR SALE

GARAGES FOR RENT
UNFURNISHED APARTMENTS
FURNISHED APARTMENTS

Business and Professional DIRECTORY
Coal
Money to Loan

Salary Loans
YOUR SIGNATURE ONLY
CASH CREDIT CO.

Monuments
Osteopathic Physician
Painting and Decorating

Plumbing and Heating
Radio Repairing
Junk

Key Shop
Money to Loan
LOANS on farms, homes and Twin Falls business property.

Trailer
Upholstering
Spot Cash Paid

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

PROPERTY - SALE OR TRADE
A HOME, a business, a piece of real estate...
FARMS AND ACREAGE FOR SALE

Life's Like That
BY NEHER
Illustration of a man sitting at a desk, looking thoughtful.

SEEDS
ATTENTION ONION GROWERS
LET'S SWAP
TYPEWRITER for sale, Ph. 988-7

MISCELLANEOUS FOR SALE
CLOTHING
CLOTHING

HAY, GRAIN, FEED
FOR sale, W. N. Smith, 725 Shoshone St.

POTATO SORTERS
KIDNEY'S HARDWARE
LIVESTOCK FOR SALE

BABY CHICKS
BABY CHICKS
BABY CHICKS

USED FURNITURE
SWEET'S Basement Store
SPECIAL \$4.95 davenport, \$6.95; yellow, \$8.95.

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

SAVINGS GROUPS - TOP LOAN LISTS
Survey Shows Associations Lead in Financing of Urban Housing

WASHINGTON, Feb. 17 (AP) - The home loan bank board reported today savings and loan associations financed a larger part of urban housing than any other type of lender.

A survey in 200 counties with 22 per cent of the country's non-farm population, the board said, disclosed that savings and loan associations financed 29 per cent of the \$2,000 or less on non-farm properties.

Most of the loans were made in December, totaling \$27,222,000, the board said. It also said that the amount financed by various types of lenders was \$1,000,000,000.

STOCKMEN HEAR MCGARRAN, TICKES
San Francisco, Feb. 17 (AP) - The stockmen here today heard Secretary of the Interior Harold Ickes' charges against McGarran and Ticks.

Their bout, McGarran said, was over "democracy in business." Ickes charged that McGarran and Ticks had been appointed by the secretary of the Interior under authority of the secretary, but should have been appointed by the president.

Tension of the conflict held the audience of 400 stockmen at the Auditorium here today. McGarran and Ticks' charges against McGarran and Ticks were read.

McGarrahan introduced legislation pending before the senate in Washington to make the secretary of the Interior responsible to the public.

Ickes called upon the stockmen to support the legislation. McGarran and Ticks' charges against McGarran and Ticks were read.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
Estate of Emma Johnson, Deceased

Notice is hereby given by the undersigned Administratrix with the Will annexed of the Estate of Emma Johnson, Deceased.

Notice of Public Sale of Refused and Unclaimed Property
The following described property owned by the party whose name follows will be sold at public auction to the highest bidder for cash at the county warehouse, No. 115 Commercial Avenue, Twin Falls, Idaho, on Feb. 23rd, 1929, at 10:00 o'clock A. M., subject to disallowance from owner upon payment of charges, by the following:

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

COURT RULING ON UNDERPRICED TIRES
CINCINNATI, Feb. 17 (AP) - A court decision today in Cincinnati, Ohio, upheld a public utility commission's ruling that underpriced tires were illegal.

AGED WOMAN'S BODY FOUND
A woman's body was found in a field near a farm in the town of... on Feb. 17, 1929.

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY - 1928 Buick
WANTED TO BUY - 1928 Buick

WANTED TO BUY
WANTED TO BUY

