

SLOWDOWN
Washington reporter, says...
...the CVA bill plan...
...Dan Caraway on the...
...the bill...
...the Senate...

POTATOES
An early planting...
...the potato...
...the market...
...the price...

Hearing CVA Bill to Death" Is Aim of Senate Slowdown Drive

By PAT MUNROE
Washington Staff Correspondent
WASHINGTON, April 23—A Senate campaign to stall out the Columbia valley act legislation by hearing the bill on the floor...
...the bill...
...the Senate...

Boy Campers Slate Annual Parley May 1

WASHINGTON, April 23—Forty-three Boy Scout campers...
...the parley...
...the camp...

Flies Afraid Walking Lost Art to Them

FILLETOWN, Calif., April 23—They heard diamonds...
...the flies...
...the art...

Substitute Law For Taft-Hartley Gets Labor Blast

WASHINGTON, April 23 (AP)—The House today passed a substitute bill...
...the law...
...the labor...

Chicago Group Selected by Legislators To Conduct State Highway System Study

BOISE, April 23 (AP)—A Chicago group...
...the study...
...the highway...

Chicago Group Selected by Legislators To Conduct State Highway System Study

BOISE, April 23 (AP)—A Chicago group...
...the study...
...the highway...

Work on Huge Carrier Halted

This was the start of the job for the 65,000-ton USS United States, the world's largest aircraft carrier...
...the ship...

Elections Hold Interest of Area Towns; 4 Have 'Slots' Question

Slot machine operation is the issue in four of 24 town and village elections to be held Tuesday in Magic Valley...
...the elections...
...the slots...

Amended Complaints Filed in Potato Case

A preliminary trial will be held early in May for five men arraigned on charges of violating a 1941 state law which specifies grading and branding practices of potatoes...
...the case...
...the potatoes...

"Slots" Called Big Issue for Jerome Ballot

JEROME, April 23—The primary election of slot machines is the main issue in the Jerome election Tuesday...
...the ballot...
...the slots...

School Mergers Will Be Studied

BOISE, April 23 (AP)—Seven school merger proposals...
...the study...
...the schools...

Times-News Has Readership Poll

A readership survey of the Times-News was made in Twin Falls...
...the poll...
...the newspaper...

U. S. Stops Building on Big Carrier

WASHINGTON, April 23 (AP)—Secretary of Defense Johnson today ordered the navy to stop construction of the giant aircraft carrier United States...
...the carrier...
...the navy...

Daylight Time Now in Effect Across Nation

NEW YORK, April 24 (AP)—About 50,000,000 Americans were cheated out of an hour's sleep last night with the advent of daylight saving time...
...the time...
...the nation...

Idaho People Asked to Aid In Bond Push

Gov. C. A. Robbs asks that everyone in Idaho join actively in the "opportunity" bond drive...
...the bond...
...the people...

4 Car Accidents Are Reported by Officers in Area

Four car accidents were investigated by Magic Valley police Saturday...
...the accidents...
...the officers...

Driver Gets Choice: Jail Or Quit Job

CALDWELL, April 23 (AP)—A school bus driver was given his choice: jail or quit his job...
...the driver...
...the job...

Idaho Power Raises \$9,000,000 in New Capital to Prepare for Sudden Demand

WASHINGTON, April 23 (AP)—The Idaho Power Co. today announced that it had raised \$9,000,000 in new capital...
...the power...
...the demand...

Chicago group selected by legislators to conduct state highway system study...
...the study...
...the highway...

Times-News has readership poll...
...the poll...
...the newspaper...

Idaho Power raises \$9,000,000 in new capital...
...the power...
...the demand...

Construction Companies in Area Affiliate

Organization of the Southern Idaho Contractors Association...

The association was partially organized at a meeting of general contractors...

Officers elected at the initial meeting in addition to Mr. Potter are Fred Read, vice president...

Memberships Open It was emphasized that membership in the association...

Applications for membership will be sent out Monday in the hope that all contractors...

"Slots" Called Big Issue for Jerome Ballot

Sen. of city, who would like to point out a few facts, Andre said...

In 1948 the assessed valuation of the Jerome area was \$2,811,313...

Andre's statement declared he believed, at least part of the increase in property taxes...

Andre's statement also pledged that the youth program and civic improvements would go forward as fast as possible...

Merchants at Bull Air Rodeo Activities

BY THE way, the coming year's rodeo activities at the weekly meeting of the merchants' committee...

The Hospital

Emergency bed only were available Saturday at the Twin Falls Community Hospital...

STAGE OF SNAKE RIVER The level of Snake river was low Saturday as shown by the flow of water going over the falls.

City Elections Scheduled for Magic Valley

(From Page One) Ticket drafts for Tuesday to run for second ward councilman...

Three-Way Race In Jerome there is a three-way race for mayor, John W. Homan, incumbent, is opposed by Neil P. Laven...

Other Candidates Jerome is also seeking reelection are E. Z. Shawyer, first ward councilman...

Three candidates for mayor are also on the ballot as an "official" ballot for mayor is Myrtle Burdett...

Seeking two vacancies for east side, Ben Darrath is William Dan Mike Upton, seeking two vacancies...

Wanda H. Nelson is seeking reelection for the first ward and four are vying for the two vacancies for the second ward...

Gooding aspirants are running as independents, with no party affiliation, and are being supported by Wesley Miller...

Eight candidates were nominated to the board of commissioners for the Jerome city council...

At Ketchum, six men are running for two village board vacancies...

At Halley, six officials are up for reelection with no opposition and no controversial issues involved...

At Challis, four candidates are up for reelection with no opposition...

At Challis, four candidates are up for reelection with no opposition...

At Challis, four candidates are up for reelection with no opposition...

Twin Falls News in Brief

Richard Orger was called to Boise, Friday afternoon because of illness of his son...

Wesman Jones Mrs. Mack Bright was fined \$50 for disturbing the peace Saturday...

Return to Peace Mr. and Mrs. A. Demiter and daughter returned to Paaco, Wash. after spending five days at the home of their parents...

Agent Visit Here Arnold Porter, Boise, reassignment agent, visited the Twin Falls office of the Idaho state employment agency...

Enlists in Navy Jay R. Egler, son of Mr. and Mrs. J. Egler, has enlisted in the navy...

May Day Party The Fire-Scout PTA will sponsor a May day party for children entering the first grade...

Accepted by Institute Robert G. Norton, son of Mr. and Mrs. G. Norton, who is attending the Phillips school...

Chess Clubs Play A team match between the Twin Falls and Boise chess clubs will be held Sunday afternoon at the Roosevelt hotel...

Births Twin daughters were born Saturday at the Twin Falls county hospital...

C. of C. Board Airs Agency's Basin Project

The army engineer's plan for development of the Columbia river valley was optimistic about the results...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Two Billions Seen as Cost Of CVA Plan

(From Page One) Consisting of a board of three directors, the CVA proposed "valley authority"...

The CVA would have to seek the assistance and participation of the people of the northwest and local state government...

The two dam supply the bulk of the public power in the northwest and sell this power through the Bonneville power administration...

Washington State Republicans, including Gov. Arthur B. Langley, generally have opposed a CVA plan...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Judge Orders Probation for Road Fatalities

1944, that a road built by the state was defective in design...

The civil case for which a \$100,000 judgment was awarded will be called Wednesday...

Speakers Named BPHL, April 23-25 speakers for the annual convention and committee meeting...

Condition "Good" Billy Reed, 13, son of Mr. and Mrs. Gordon Latta, Jerome, is recovering from a serious condition...

Local Residents Know Warden Best of Canon City, Colo. The people of Canon City, Colo., are preparing for another winter evening...

Washington State Republicans, including Gov. Arthur B. Langley, generally have opposed a CVA plan...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Some of the strong opposition has been the government's administration of the northwest's power and reclamation projects...

Advertisement for Nat-Soo-Pah Natatorium, featuring swimming, picnics, and a large pool.

Advertisement for Brides to Be... featuring wedding services, a wedding booklet, and a bride in a gown.

Advertisement for Stanley Phillips TWIN FALLS MORTUARY, offering funeral services.

AFTER-EASTER CLEARANCE

We offer You substantial savings in our big, After Easter Clearance of Better Coats and Suits. A bargain filled sale of fine merchandise at low, low prices

Ladies' Suits

Formerly 49.95 NOW **32.00**

A good selection of suits in fine gabardines, sharkskins and tweeds. Dressmaker, box and tailored styles in a variety of colors. Navy, beige, Kelly green, grey, glen plaids and pastel mixtures. Sizes 9-15, 10 to 20, 16½ to 22½.

Formerly 69.95 NOW **42.00**

A lovely selection of better suits in selected sizes and styles. Sharkskins, and wool gabardines in plain colors and combination tones. Navy, Empire beige, grey and small checks.

Formerly 39.95 NOW **22.00**

A collection of Junior and Misses' suits of fine gabardine in box and dressmaker styles. Colors that fit in any wardrobe—black, grey and navy.

LADIES' COATS and TOPPERS

Formerly 39.95 NOW **22.00**

A group of toppers, three-quarter, and full length coats in yoke back style. Designed of 100% wool gabardines, coverts, tweeds and sharkskins in a fine selection of colors. Skipper blue, Kelly green, Empire beige, coral, tweed mixtures, black and grey. Sizes 9-15, 10-20, 38-44 and a few half sizes.

Formerly 59.95 NOW **32.00**

Shortie and full length coats designed with flared and yoke backs and featuring shoe-string belts. Coverts, gabardines, tweeds and doeskins in pink, royal blue, red, Kelly green, brown, navy, black, grey, and mixtures of grey, orchid and beige. Sizes 9 to 15, 10 to 20 and some half sizes.

Formerly 69.95 NOW **42.00**

Full length coats styled with flared and yoke backs. Beautifully tailored of sharkskins, gabardines, doeskins and Verdona crepes. In Kelly green, red, powder blue, grey, navy, Skipper blue and beige. Sizes 9 to 15, 10 to 20, 16½ to 24½.

75 100% Wool Worsted Men's SUITS

\$42.50 Regularly

A handsome collection of men's spring suits at an amazing price reduction. Single and double breasted styles in blues, greys and browns. Stripes, sharkskins, and plain colors. Extra trousers available with some numbers. Quantities and sizes as follows:

	35	36	37	38	39	40	42	44
Regulars	2	2	5	9	11	12	12	5
Longs			1	2	2	2	1	1
Shorts				1	1	1	1	1
Stouts						1	2	

MEW DEPARTMENT - STREET FLOOR

STORE HOURS: 9:30 to 5:30
Fridays till 9

PHONE 2750

FREE PARKING for our Customers,
located directly in back of New Store

Subscription rates: BY CARRIER - PAYABLE IN ADVANCE... BY MAIL - PAYABLE IN ADVANCE...

TUCKER'S NATIONAL WHIRLIGIG

Every Sunday this veteran Washington correspondent devotes his column to answering readers' questions of news and personality. Questions may be sent direct to him...

POT SHOTS

WASHINGTON (NEA)—I am no expert on finance, writes J. R. Low...

WASHINGTON COLUMN BY PETER EDSON

WASHINGTON (NEA)—If you are interested in what's the matter with the railroads of the country, our answer may be found by studying the make-up of the 11-man Interstate Commerce commission...

New Officers Are Installed for 1949 By Rupert's PTAs

RUPTUR, April 23—New officers were installed by the Lincoln school PTA at a meeting this week...

WHY NOT VOTE ON CVA?

Assistant Secretary of Interior C. Girard Davidson's public appearance in Boise the other night in behalf of the national anti-CVA proposal...

THE SUMMARY

Now that the storm seems to have passed, Twin Falls being friendly or hostile, who won? From what I saw, without an appendix, the "lora" had a marked edge...

PUPS FOR KIDS DEPT.

A male Australian shepherd with a glass eye is available at the W. C. Lacey and wife's place...

THE CHANGE

You've heard those rumors about how anxious auto dealers are to sell used cars. They aren't exaggerating...

Students Bailout

Students here were her mother, Mrs. Martin Leitch and son, George, both Seattle. Eve Dalmypie, Misspeller.

GO TO CALIFORNIA

EDEN, April 23—Mr. and Mrs. C. O. Rolfe left Thursday for a vacation in California. They were accompanied by Mrs. Maxine Wardell...

FAMOUS LAST LINE

"I say, the Sundays are sure rolling down the hill."

GENTLEMAN IN THE FOUNTAIN HOW

PLATTER CHATTER

WESTERN

Records and Albums for Mother's Day Gifts

WARBERG BROS. CO. Moving vans and services. OUR VANS OPERATE IN THESE STATES: IDAHO - CALIFORNIA - MONTANA - NEVADA - OREGON - UTAH AND WASHINGTON.

THE OLD FEUD IS WAVING

It seems to change all things. It was not so long ago that quite a feud was being waged over the dam which harnesses the Colorado river in the vicinity of Las Vegas, Nev.

VIEW OF OTHERS

LOWERING THE BOOM ON RENO The Reno fire racket in 1934...

ENGLISH MUTATED HERE

A certain bright Brooklyn lad who is chaffing for one of our diplomats in Paris...

MAKE THIS THE BEST MOTHER'S DAY SHE EVER HAD

BENDIX GIVE HER A BENDIX. Yes, the new Gyromatic Bendix Automatic Washer even measures and dries its own soap at the correct time.

ONLY THE BENDIX GIVES ALL THESE ADVANTAGES!

Plus Our Money-Back Satisfaction Guarantee. 1. Soaps, soaks, washes, rinses and damp dries clothes while you relax or sleep.

WHY NOT VOTE ON CVA?

Early in his discussion, Mr. Davidson made a statement which he himself raised what would seem to be a logical question in many of his listeners' minds. In effect, his statement follows: "We'll have our arguments, but it's well to settle the matter now."

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson had the answer. If the people of the Pacific northwest were putting up all the money for CVA, they would be entitled to elect these board members.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

WHY NOT VOTE ON CVA?

Mr. Davidson was asked why the people of this northwest area would not be permitted to elect their own representatives to the three-man board in control of the CVA.

Area Boys to Help Jaycees' Annual Event

JEROME, April 23—Shabo River council Boy Scouts and leaders will participate in the district troop contest to "keep Idaho green." Junior chambers of Commerce in Jerome, Jerome and Burley are allied to promote the contest in the three service areas of the council and to judge the contest according to Robert DeBaur, field executive.

The governor's "keep Idaho green" committee recently announced a total of \$2,000 in cash awards will be given to winning troops of the three districts in the contest. First prize will be \$35, second prize, \$15, and third prize \$5, for each district in the council for the three groups. It is the most successful program with a "keep Idaho green" theme.

Prizes will be based on (1) window display during the week of June 20-25, (2) a dramatization and talk on fire prevention to be given before the civic organization sponsoring the troop, and (3) an achievement report on the original ideas and other fire prevention activities carried on by the troop.

Jack Butler, publicity director for the governor's committee, announced that more "troops" would be planned at strategic spots everywhere, but are not only drivers of warning highway travelers, but "warning" the "keep Idaho green" message to "every home." He said: "By enlisting the aid of Boy Scouts, who are their own fire prevention program, we are hopeful of reaching every citizen in the state in an effort to make more fire prevention conscious."

Organization Set For Church Pack

JEROME, April 23—The Presbyterian church will complete organization of a new Cub pack for all boys 9 to 12 years of age at a meeting of parents and church members at 7:30 p. m. Monday at the church, according to the Rev. William Purdie.

A Cub pack committee will be named and will select necessary den meetings and monthly parent meetings. Dates for the weekly den meetings and the monthly parent meetings will be announced and membership will be accepted.

Field Executive Robert W. Denton will assist in the completing charter application papers and the final pack organization. The Rev. Mr. Purdie stressed the fact that all boys in Jerome who wish to become Cubs must have their parents present at the meeting to learn of their responsibility in the Cubbing program.

George Ghent Will Filed for Probate

A petition for probate of the will of George A. Ghent, Duhi, who died Wednesday at his field Friday by A. J. Amos, Duhi.

The will, dated Aug. 19, 1942, covers an estate not exceeding \$10,000. Named in the will are a sister, Edna McCall, Fishing, M. Y.; Roy Dell-Hyde, Duhi; Orville Owens Hyde, Duhi; Kenneth Augustus Hyde, Duhi; and Ruth Debra Harris, Arivaca, Ariz.

Three Men Sent To State Prison

Three men were recently sentenced in district court to maximum terms of 14 years in the state penitentiary, to be taken to Boise Saturday by H. P. Falls, state director of probation and parole, and secretary of the board of correction.

The three men, all of whom were convicted of forgery, were Harold Barron Fitzgerald, 42, Lawrence Adams, 38, White Sulphur Springs, Mont., and La Verne M. Huntington, 27, Santa Fe, N.M.

Prisoner Pays Fine

Forest E. Brenner, 23, Boise, was released from the county jail Saturday after paying a \$4 fine. He was arraigned in justice court and pleaded guilty to drawing a check without sufficient funds. He was arrested Thursday for passing a \$25 check on theidelity National bank at the Sears, Roebuck and company store.

Members of Boys' Famed Choir

Shown above are five members of the famous Denton, Tex., boy choir, which is now in Buhi for an engagement. The youths were taken on a tour of the Sun Valley area Friday and typical of youngsters anywhere had the "fins of their life." They were impressed by the depth of the snow at Galena summit. One had fell into a bank up to his waist and immediately became the "hero" of the group. (Photo by Rubette Wingard-staff newspaper)

Members of Boys' Choir Keep Fresh Outlook Despite Travel

BUHI, April 23—Although they are a professional troupe more or less used to traveling around the country, members of the Denton, Tex., boys' choir are much the same as any youngsters in strange territory.

They arrived here Friday evening after their Dixie sunshine special had made a side trip to Sun Valley to let the boys see the famed resort.

Although impressed with the grandeur of the place, its glamour was dimmed by the huge amount of snow at Odessa summit.

Larry Gallop was the hero of the group for the time being. He fell waist-deep into the snow. All the boys had seen snow before, but never on this scale. There wasn't a boy on the bus who could think very long of anything but the waist-deep snow.

Richard Allen was voluble about the great number of pheasants and saxophone seen along the road. Nearly every boy had a souvenir of bright silver gleamed from a dead pheasant seen en route. The youngsters couldn't remember having seen a pheasant in Texas.

Homelessness apparently wasn't a problem with the group. All the members were in the best of spirits and ready to look over new country. Asked if he would be glad to get home, Melvin Robinson sounded the sentiment of the group with this reply:

"Not too glad, but kinda." According to Don Henrich the boys like the choir work. The youngest member is Bobby Pannell, 8, in the third grade. The oldest is John Woods, 17. He formerly was a soldier, but now is the accompanist.

Traveling with the organization are George Bragg, leader and director; Mrs. O. I. Houghton and

Shoshone Office Is Purchased by Gooding Concern

SHOSHONE, April 23—The Lincoln County Abstract company was sold by R. W. Grove to the Idaho Title company, Boise, and was then sold to Mrs. Leona Lucke, owner of the Security Title company, Gooding.

All abstract records of the Shoshone office have been transferred to Gooding. Grove will remain in business at the R. W. Grove agency, handling real estate, insurance, loans and accounting at his present office.

Mrs. Lucke says she will be at the Shoshone courthouse Mondays and Thursdays from 10 a. m. to 4 p. m.

Band Project Is Asked at Gooding

GOODING, April 23—The Parent-Teacher association and Chamber of Commerce delegates have asked city sponsorship of summer band concert. Instruction of band students during the summer also was asked at a meeting of the city council this week.

The council asked that new members of the council taking office on May 1, give the project favorable consideration.

Praise Given

GOODING, April 23—Praise for the manner in which snow was removed from city streets was made in a letter to city officials by the Gooding Chamber of Commerce.

Construction Decline Told In Past Week

Applications for building permits during the past week dropped from the winter record of 117.

Twelve permits covering projects estimated to cost \$7,500 were sought during the past week compared with 18 projects with estimated costs totaling \$27,000 for the previous week.

Applications for six permits were filed Friday and Saturday with the city clerk.

The McCormick investment company seeks to replace stucco siding with aluminum siding and remodel a partition above Truinger's pharmacy at 144 Main avenue south. Estimated cost of the project is \$1,000.

R. H. Whittaker plans to move a 28 by 28 foot dwelling from 21st and 22nd streets north and 11th and 12th streets to the South Park addition at the estimated cost of \$1,200.

A 10 by 14 foot addition to a dwelling at 625 Addison avenue is planned by Cecil C. Jones at the estimated cost of \$1,000.

Garage James seeks a permit to build an 18 by 22 foot frame garage which will have a concrete floor and foundation at 777 First avenue. Estimated cost of the project is \$2,000.

A basement is planned at 377 Taylor street by Rosalind Ford at the estimated cost of \$1,000.

Warren Larsen seeks to build a 14 by 24 foot addition on the rear of a dwelling at 290 Buchanan street. Estimated cost of the project is \$2,000.

Dog Owners Told Of Tag Deadline

Dog owners are reminded by City Clerk Constance J. Lister April 23 that the deadline for 1944 tags is only 35 licenses for 1940 have been purchased so far, she said.

Licenses are available at the clerk's office. Any dog over six months old must be licensed.

All dogs not properly licensed, collared and tagged are declared public nuisances and shall be impounded.

Licenses for each male or spayed female dog over the age of six months is \$3 per year, while the tax for every female dog not spayed, over the age of six months, is \$3 per year.

\$499 Sought for Injury to Child

Judgment of \$499.15 is asked by Mabel Irish, 210 7th avenue west, in a complaint filed Saturday in probate court against Harold Vance, route 1.

The amount is for alleged damages and injury sustained by 4-year-old Larry Irish, son of Mrs. Irish, who was injured March 20 when he was thrown off a wagon and into a pipe being pulled by a team of runaway horses. Vance is owner of the horses.

The suit asks \$212.25 for hospital bills; \$125 for physical and surgeon bills; \$167 for physical injuries and costs of the suit. J. H. Barnes represents Mrs. Irish.

TWIN FALLS SHOE REPAIR

We Do Orthopedic Work - Reasonable Prices - 112 SHOSHONE ST. W. In Pettine Building

Fish for Supper

PITTSBURGH, Tex., April 23 (AP)—A Mayor D. C. Robison of Pittsburg drove over Cypress creek near here, a man fishing from the bridge, got a bite.

The angler jerked the line, the fish flew through the air, and landed in Robison's car. That's what the mayor believes happened. Anyway, when he arrived home, the fish was in the car and he had it for supper.

Pre-School PTA Sets Installation

Installation of new officers will highlight the April meeting of the Pre-School PTA at 8 p. m. Tuesday in the Idaho Power auditorium.

Mrs. Morton Cutler, new council president, will conduct the installation.

During the business meeting to be conducted by Mrs. A. Stanley Christensen, a review of the recent family life conference will be given by Mrs. James Horne and a discussion will follow.

Plans will be outlined for the May day parties to be given in the schools Friday for children who will start school this fall. Parents of children of pre-school age are invited.

School Election

BUHI, April 23—Buhi school district voters will be asked to vote Wednesday on a tax levy of nine mills for the playground and gymnasium fund. This is the maximum allowed by law. Voting will be held in the high school building from 1 to 6 p. m.

for Refrigeration Security Call in the EXPERT Call in FRIGIDAIRE A complete line of products backed by over 25 years' experience in engineering and manufacturing. Proper selection and installation of equipment to fit your exact needs. Expert service, when you need it. For All Your APPLIANCES

695 795 Sun-back Dresses bumper crop of cotton values! 595 to 1095 Grand assortment of freshly styled cotton - versatile sun backs with boleros and stoles - designed to take you everywhere this summer... every one a marvelous buy! Sweattier 141 MAIN AVENUE WEST

It's the only ALL-PORCELAIN Automatic Washer - and only FRIGIDAIRE gives you Live-Water Washing! 5 EXTRA-VALUE FEATURES! 299.75 44.75 DOWN 13.76 PER MONTH Come in! See a demonstration LADIES—Bring in your Laundry and See It Washed Sparking Clean in the New Frigidaire

STORE Your Furs FUR SHOP SURE AND SAFE FUR PROTECTION STARTS WITH YOUR FURRIER! FURS IS OUR BUSINESS! That is why you get the BEST! YOUR FURS AT THE FUR SHOP. Makeshift methods of Fur Storage encourage peli deterioration. Scientific controlled storage, in the most modern vault in Blaine Valley is at THE FUR SHOP. Complete protection from fire, theft and moths as well as the benefits of expert furrier attention - costs no more and assures you of the best possible service for your furs BY A FUR EXPERT! Store your Furs with THE FUR SHOP if you want them to look better and last longer! Call 413 for a bonded messenger. Expert repairing and restyling at low summer rates. Cleaning and glazing as only a Furrier's experience with furs can give!

GREATEST PAINT VALUE in America Quality Famous DUTCH OUTSIDE WHITE SEE YOUR DEALER SURPLUS SALES 16 Block West Postoffice Phone 14

SEED POTATOES CERTIFIED BLUE TAG BLISS TRIUMPHS IDAHO RUSSETS Wholesale and Retail By the Pound or Carload. GLOBE SEED & FEED CO. Track Lane Twin Falls Phone 401 THE FUR SHOP Next-to-Orpheum Phone 413

EASY TERMS Riser-Cair APPLIANCES NEXT TO ORPHEUM PHONE 2415 FREE DELIVERY Anywhere in Magic Valley

Age Day Proclaimed in Burley's Area

BURLEY, April 23—Mayor Joseph [unclear] has proclaimed a special observance day for the Burley area, to be observed on Saturday, April 27, as "Age Day." In appreciation of the vast implications of the "Age Day" factors of the world's population for the day will center on the Burley municipal airplane service for the day are headed by Kenneth Barry, chairman of the Burley Junior Chamber of Commerce, and the Burley Chamber of Commerce airplane committee. The airplane service starting at 8:15 a. m. 100 school children from Burley and surrounding communities will be special guests for a half-day tour of the Burley airport and the airplane hangars and buildings and communication facilities. They will be taken on airplane rides as guests of Empire Airlines and in small planes owned at the airport.

All p. m. airplane rides will be open to 100 business people who have never been aloft before. They will be taken for the Burley airport.

During the day, several units from the Idaho national guard will be on hand for the day, and the department of agriculture under the direction of Charles H. Bode, will construct an exhibit on "air-age education" and "air-age entertainment" for the use of schoolrooms. Invitations to the presentation are being handed out to Burley service clubs.

Former Teacher For Burley Dies

BURLEY, April 23—Word was received here Friday of the death of Mrs. Vada Lavon Pratt Hansen, 48, former Burley school teacher. She died Wednesday afternoon at her home in Salt Lake City following a lingering illness.

She was born Aug. 26, 1900, in Reno, Nev. She graduated from Southern Idaho College of Education, Albion, and attended University of California, Los Angeles. She taught in Burley junior high school until 1932, when she was married in August to Emory W. Hansen, Portland. She moved to Salt Lake City in 1942, and had been a substitute teacher in the city schools there.

She was active in the Lads church. She is survived by her husband, two daughters, Jeri-Lee and Jo Jean Hansen, Salt Lake City; two brothers,

Empire Airlines Revises Schedule

changes in flight schedules were announced Saturday by local officials of Empire Airlines.

The new schedule is now in effect. Flights to Boise leave Jordin field at 2:30 and 5:35 p. m. daily. The 5:35 p. m. flight is the through-flight to Spokane. The 5:35 p. m. flight arrives at Boise at 8:15 p. m. Flights east are scheduled at 1:30 and 3:40 p. m., both about 40 minutes later than under the old schedule, officials explained.

William E. Pratt, Salt Lake City; and Ralph Pratt, Norco, Calif.; and two sisters, Mrs. Norma Rogers, Los Angeles, and Mrs. Thelma Frost, Redlands, Calif. Funeral services and burial were conducted Saturday in Salt Lake City.

AT SWEETS CLARA DUDLEY IN PERSON!

Famous Color Scheme Consultant From Alexander Smith ...

TUESDAY April 26

- FREE color scheme talks
- FREE consultation all day
- FREE illustrated lectures
- Special Program 2 to 3 p.m.

HEAR!
"How Color Sense Can Save You Dollars"

YOU ARE INVITED

If you have any interior decoration or color scheme problems... don't miss a chance for a person-to-person interview with this famous practical decorator.

Bert & Sons FINE FURNITURE

251 MAIN AVENUE EAST PHONE-1293

KIMBALL PIANOS

FOR RENT

Make your home happier, more attractive, with a Kimball piano. Kimball pianos are completely built, not just assembled, in the Kimball's world's largest piano factory. Quality standards have made the name Kimball famous for 95 years!

Tear off coupon below—Fill out and mail—Today!

GENTLEMEN: I AM INTERESTED IN PURCHASING:

A New Console

A Slightly Used Spinet Piano

A New Apartment-size Piano

A New Baby Grand Piano

A Used Baby Grand Piano

A Good Upright Piano

In Your Rental-Purchase Plan

Please send me your new colorist catalog and other literature.

Name _____

Address _____

City _____ State _____ Phone _____

CARNES MUSIC CO.
KIMBALL PIANOS
ZENITH RADIOS
191 END AVENUE EAST TWIN FALLS
PEAVEY-TABER BLDG. PHONE 3713

Lowan Appointed For Cattle Study

UNIVERSITY OF IDAHO, Moscow, April 23—Walter R. Harvey, as has been appointed to direct the phase of the new five-state study of cattle breeding research project.

Harvey at present is a member of the Iowa State college agricultural faculty. President J. E. Buchanan announced his appointment as assistant dairy husbandryman at the university's college of agriculture.

Collaborating with Idaho in the study are the departments of agriculture in Colorado, Utah, Washington and Oregon. The program will study the causes and prevention of diseases in dairy cattle.

Appointment of Harvey is effective Sept. 18, shortly before coming to the university he will have received his doctor's degree at the Iowa school.

FOETALIZATION ENDS

BURLEY, April 23—Mrs. Lulu [unclear] has been released from St. Mary's hospital at Spokane where she spent six days. En route home, she spent a few days with her daughter, Mrs. Earl Burton, Plummer. She is staying at the home of her daughter, Mrs. Carl Nash, Burley.

Both picks of gold and silver were used by the Romans, who had silver teeth with a substance known as "dentifrication."

Electric Motor REPAIR ELECTRIC
Writes and Replaces
HODDIE-BRITTE
410 Main Ave. N.
Phone 1263

IT'S A ZENITH

WITH THE **RADIORGAN™**

"TWIN COBRA" TONE ARMS

ZENITH-ARMSTRONG FM

AND WHAT A VALUE AT **\$344.95**

BUY TODAY AVAILABLE

NEW ZENITH "BLACKSTONE" FM-AM RADIO-PHONOGRAPH

Yes, here's genuine Zenith quality with features you can't get in any other make at any price—the Twin Cobras for Standard and LP records, genuine Zenith-Armstrong FM, the Radiorgan, Long Distance AM... the sweetest listening pleasure! And exquisitely beautiful period cabinet of genuine Mahogany veneer, with swirl front doors is a masterpiece of cabinetry. Choose this handsome and powerful new Zenith today!

RADIORGAN™—Permits separate control of each tone range—64 different local combinations for perfect listening.

TWIN COBRA TONE ARMS™—Play standard and LP microgroove records with full, rich tone quality. Records play better—last longer.

ZENITH-ARMSTRONG FM™—Brings in radio programs and music in glorious natural tone—free from annoying static.

Map. U. S. Pat. Off.

CARNES MUSIC CO.
Home Owned — Home Operated
107 - 2nd Ave. E. — Peavey Taber Bldg.
Phone 2752

Officers Elected At Regular Meet Of Church WSCS

During the regular meeting of general WSCS of the Methodist church held in the church parsonage Thursday afternoon, new officers were elected for the new year beginning June 1.

Anniversary of Lodge Observed

JENNINGS, April 22—A candlelight ceremony honoring the 30th anniversary of the founding of the lodge was held at the home of Mrs. Carl Peterson, past master, past patron and past warden.

Following the meeting a program of songs was given by Mrs. Carl Peterson, past master, past patron and past warden.

Mrs. Carl Peterson, past master, past patron and past warden, presided at the meeting.

Woman Is Feted On Anniversary

MEMPHIS, April 22—Mrs. M. C. Christensen, 40, of 1015 N. 1st street, was feted on her 40th birthday anniversary by a party given by her friends.

China Is Studied At Group Meeting

JEROME, April 22—Mrs. A. L. Lindberg read a chapter from the study book on China at the meeting of the China Study Club.

Care of Your Children

Many parents believing that a good education will fit their children for a happy life, have at times neglected the care of their children to college and return to their homes.

OAO Dinner Dance Arranged by This Committee

A large crowd turned out for the dinner-dance held at the Trust club Friday night. Arrangement for the event was made by the committee shown above.

Bette Jean Higbie Weds Coast Man In California Rite

BETTE JEAN HIGBIE, a double-triple-nuptial ceremony united Bette Jean Higbie, daughter of Mr. and Mrs. John Higbie, with a coast man.

The bride wore a gown of white tulle and carried a bouquet of pink and white flowers.

Theta Rho Club Confers Degree

Buhl, April 22—The degree was conferred on Gayle Helms, Thelma Taylor and Lorraine Bell at the Theta Rho Girls meeting Wednesday.

China Is Studied At Group Meeting

JEROME, April 22—Mrs. A. L. Lindberg read a chapter from the study book on China at the meeting of the China Study Club.

China Is Studied At Group Meeting

JEROME, April 22—Mrs. A. L. Lindberg read a chapter from the study book on China at the meeting of the China Study Club.

Care of Your Children

Many parents believing that a good education will fit their children for a happy life, have at times neglected the care of their children to college and return to their homes.

Gooding Girl Is Bride of Henry Wills in Nuptials

GOODING, April 22—Mr. and Mrs. Ray W. Alban, Gooding, announce the marriage of their daughter, Helen Louise Wills, to Henry Wills, son of Mr. and Mrs. E. J. Wills, Twin Falls.

Weds in Church

The double ring ceremony was performed by the Rev. Roy Leslie Smith at the United Protestant church in Twin Falls.

Exchange Vows

MRS. HENRY LESLIE SMITH (above photo—staff engraving) and her bride, Helen Louise Wills, exchange vows in the church.

Richfield Women Have Guest Day

RICHFIELD, April 22—Richfield Women's club held guest day Monday.

Meeting Held by Fairfield Women

FAIRFIELD, April 22—During the meeting of the Ruth and Naomi societies held at the home of Mrs. Alice Bausher.

Recital Given by Gooding Students

GOODING, April 22—The annual piano recital of music students of the Gooding school was given Wednesday.

Donation Okayed by Rebekah Club

ALBION, April 22—Women of Liberty Rebekah lodge No. 4 voted to donate \$10 to the European relief fund.

Birthdays Feted At Society Meet

RICHFIELD, April 22—The LGS Ladies society honored the birthday anniversaries of Mrs. John Peterson and Mrs. Charles Houder.

Awards-Prizes

High school prize was awarded to Mrs. Will Reed at the meeting of the Ladies 12 club at the home of Mrs. Paul Bandy.

Gooding Girl Is Bride of Henry Wills in Nuptials

GOODING, April 22—Mr. and Mrs. Ray W. Alban, Gooding, announce the marriage of their daughter, Helen Louise Wills, to Henry Wills, son of Mr. and Mrs. E. J. Wills, Twin Falls.

Weds in Church

The double ring ceremony was performed by the Rev. Roy Leslie Smith at the United Protestant church in Twin Falls.

Exchange Vows

MRS. HENRY LESLIE SMITH (above photo—staff engraving) and her bride, Helen Louise Wills, exchange vows in the church.

Richfield Women Have Guest Day

RICHFIELD, April 22—Richfield Women's club held guest day Monday.

Meeting Held by Fairfield Women

FAIRFIELD, April 22—During the meeting of the Ruth and Naomi societies held at the home of Mrs. Alice Bausher.

Recital Given by Gooding Students

GOODING, April 22—The annual piano recital of music students of the Gooding school was given Wednesday.

Donation Okayed by Rebekah Club

ALBION, April 22—Women of Liberty Rebekah lodge No. 4 voted to donate \$10 to the European relief fund.

Birthdays Feted At Society Meet

RICHFIELD, April 22—The LGS Ladies society honored the birthday anniversaries of Mrs. John Peterson and Mrs. Charles Houder.

Awards-Prizes

High school prize was awarded to Mrs. Will Reed at the meeting of the Ladies 12 club at the home of Mrs. Paul Bandy.

Primrose Lodge Sends Package Gives to Fur

Primrose Lodge, Rebekah lodge No. 12, sends a package of fur to the Red Cross.

Club at Kimberley Has Installation

KIMBERLEY, April 22—Officers were installed at the last meeting of the Ladies Pioneer club.

'Kid's Night' is Featured at Me

BURLEY, April 22—The chapter of Eastern Star No. 1000 of the Ladies Pioneer club.

Twin Falls Pair Wed in Nuptials

Nancy Ann Hopkins, daughter of Mr. and Mrs. John Hopkins, Twin Falls, and John Hopkins, Lovelock, Nev., became the bride of John Henry Lively, son of Mr. and Mrs. K. A. Lively, Washington County, Idaho.

Guests Honored at League Party

PALM, April 22—Students and guest couples were entertained by the Women's Junior league of the Four Counties church at the Guild hall in Rupert.

Donation Okayed by Rebekah Club

ALBION, April 22—Women of Liberty Rebekah lodge No. 4 voted to donate \$10 to the European relief fund.

Birthdays Feted At Society Meet

RICHFIELD, April 22—The LGS Ladies society honored the birthday anniversaries of Mrs. John Peterson and Mrs. Charles Houder.

Awards-Prizes

High school prize was awarded to Mrs. Will Reed at the meeting of the Ladies 12 club at the home of Mrs. Paul Bandy.

Advertisement for Gorham Sterling Silverware, featuring various pieces of silverware and the text 'Now Gorham Sterling Silverware Made-to-Order Basis... FAMOUS PATTERNS AVAILABLE ON Made-to-Order Basis... R. L. ROBERTS Jeweler TWIN FALLS, IDAHO'.

Housing Bill Offers Varied Public Health

WASHINGTON, April 23 (AP)—Summary of the five main provisions of the national long-range housing bill passed last night by the House of Representatives.

1. \$1,000,000,000 in federal grants and \$500,000,000 in federal loans for slum clearance over five-year period. These would assist locally-managed slum clearance "temporary" areas while the permanent projects and clear the land for re-use. These would be payable when the land was sold for residential development. Long-term loans would be available to refinance portions of the sites that are leased and would be secured by rentals from the leased land. The grants would make the federal government to stand two-thirds of the losses on clearance projects undertaken in any one state. No more than 10 per cent of the funds could be spent in any one state.

Possible Sites for Test Center

These maps show "cleansups" of the Point Mugu, Calif., and Panama River naval air station. The areas which defense officials are considering as sites for the proposed \$200,000,000 guided missile test center. Both sites are now used as test ranges but are inadequate for longer range missile tests. Point Mugu area is present target area, as has been a community of 12,000 persons.

Bluff Worked But Failed in "Payoff" Spot

KENDRICK, April 23 (AP)—A junior bluffed two men out of a burglary last night but they called him empty-handed before police arrived.

Senior C. O. Arnett found two men in the dark at Kendrick high school. Deputy Sheriff J. P. Jordan said. The school doors had been broken open.

"Stick 'em up," said Arnett. The would-be burglars fled. Arnett matched them to the front of the building where he met Coast Ross Armigate. Armigate went to a home next door to call police.

While he was gone the two "captured" men watched Arnett in the light of car headlights. They saw he had no gun. They had two.

When the coach returned the men marched him and Arnett away from the building at gun point.

They fled before police arrived. But without any loot.

Largest Group

ALBION, April 23—Raymond H. Snyder, president of Southern Idaho College of Education, announced that 83 teachers will be graduated here, with 80 receiving bachelor of arts degrees. He pointed out this is the largest group of teachers to be graduated from any Idaho state institution this year.

Livestock Club at Castleford Meets

CASTLEFORD, April 23—The Castleford Livestock Club met at the home of John Emswiler this week. Francis Karel reported on feeding a dairy calf.

Leader of the club is Oren Matthews. Officers are Tom McClain, president; Bill Smith, vice president; John Emswiler, secretary; Joe Hearn, treasurer, and Van Reed, reporter.

Other members are Wallace Reese, Gary Ringert, John Helzel, Francis Karel, Ronald Blinn, Jim Blinn, Dale Mathews, Dick Graybeal, Gary Blinn and Bob Field.

Yellowstone Park Highways to Open

IDAHO FALLS, April 23 (AP)—All highways into Yellowstone national park, except the north entrance from Red Lodge, Mont., to Cooke City, Mont., should be open for travel by June 1, parks Superintendent Edmund B. Rogers said today.

The west entrance and roads on the west side of the park to Old Faithful will be open until the last of June. The north entrance from Red Lodge to Cooke City is expected to be open between June 10 and June 15.

Stages of the Yellowstone National Park company will begin operations June 20 at which time hotels in the park will open. Lodge cabins will be available June 4 at Old Faithful and June 10 at Canyon Lodge. Meals will not be served in the dining rooms of these lodges until June 15 and 18, respectively.

Tourist cabins and cafeterias at Old Faithful will open May 14, at Fishing Bridge May 25 and at Canyon and West Thumb May 28.

Better Farm Labor Outlook Is Indicated

RUPERT, April 23—The farm labor outlook is better now than it has been for several years, it was indicated at a meeting of farm labor association directors this week. Plans to obtain Navajo Indians and possibly other workers have been made through the sugar company.

Membership in the association this year will be handled the same as in past years. Applications can be signed at the office of Bill Priest, county agent.

STORY ACCEPTED
OLENE FERRY, April 23—The story, sixth grade teacher, "Teacher Pun" will be published in the June issue of the Grade Teacher.

Place Orders Now for
CHOPPED HAY, TRUCK
HALE LOADERS, PUMPS,
BEDS, ETC.
ROBERTS WELDING
14 Mile West T.F. Hospital

SMART BOY!

He's not going to wait for days

He's taking his daddy's pants where they clean and press them in just 2 HOURS... To Doos Cleaners of course!

Don't postpone your trip because of having to wait for cleaning... Bring it to us for that 2 HOUR CLEANING AND PRESSING SERVICE WE'RE FAMOUS FOR... and at just a small extra charge.

• LUSTERIZED CLEANING • STA-PRESS PRESSING

Doos' EXCLUSIVE CLEANERS

CALL 765 232 2nd ST. EAST

20% DISCOUNT CASH and CARRY!

Party 'Crasher' Who Used Gun Draws \$25 Fine

Eugene Harrison Rousseau, 25, 194 Quincy street, pleaded guilty Friday in justice court, to carrying a dangerous and deadly weapon and was fined \$25, assessed \$5 to court costs and sentenced to 30 days in the county jail.

Commitment papers for the 30-day sentence were withheld for six months pending Rousseau's good behavior and payment of the fine and court costs.

He was arrested early Thursday morning at the Ellis Armington home, two and one-half miles south of Twin Falls after an alleged argument with a guest at a party. Sheriff's officers made the arrest.

Individual Spud Goals Sent Out

IDAHO FALLS, April 23 (AP)—Notice of individual potato goals for this year were in the mail today for about 850 farmers of Bonneville county.

Leonard J. Purcell, county ACA chairman, announced the individual potato allotments were sent to the growers, following approval by state production and marketing administration officials.

The county agricultural conservation association members made up of Purcell, George Blitter and E. W. Johnson has been meeting the past few days reviewing individual goals for farmers to follow if they desire to participate in the 1949 government potato benefits.

GOOD NEWS!

VENETIAN BLINDS

ARE NOW AVAILABLE IN ...

Your Choice of Colors

NEW

LEVOLOR—The Tiltgear That Adjusts Itself—Keeps Tilt Cord Level—Affords Silent Operation With a Minimum of Effort.

Homeguard Venetian Blinds Are Easy to Clean—Fire Proof

CHECK THESE OUTSTANDING FEATURES

- DECORATIVE
- DURATIZED
- COLORFUL
- RIIST PROOF
- FLEXIBLE
- CLOSES TIGHTLY
- REFLECTS LIGHT
- KEEPS ITS SHAPE

Western Stores

221 MAIN AVE. E. PHONE 637 WESTERN AUTO SUPPLY CO.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE COUNTY OF TWIN FALLS, IDAHO, I, JAMES E. PATTON, DECEASED, of legal age, do hereby give notice to all persons having claims against the estate of the above named decedent, to present them to the undersigned at his office in the City of Twin Falls, Idaho, on or before the 30th day of May, 1949, at which time the same will be heard and adjusted. Witness my hand and seal of office this 23rd day of April, 1949.

NOTICE TO CREDITORS
IN THE COUNTY OF TWIN FALLS, IDAHO, I, JAMES E. PATTON, DECEASED, of legal age, do hereby give notice to all persons having claims against the estate of the above named decedent, to present them to the undersigned at his office in the City of Twin Falls, Idaho, on or before the 30th day of May, 1949, at which time the same will be heard and adjusted. Witness my hand and seal of office this 23rd day of April, 1949.

U. of I. Vandaleers Set Rupert Concert

RUPERT, April 23—Vandaleers of the University of Idaho will present a concert at the LDS tabernacle Tuesday evening, May 3.

Tom Ulison, Rupert music department head, is in charge of arrangements and L. L. Culbertson has been appointed to arrange for housing the group.

UTAHINE VISIT

FAIRFIELD, April 23—Mr. and Mrs. Kenneth McDonald, American Fork, Utah, were guests this week of the Foster Funk family.

LAME BACK CORRECTION

is pleasant and painless. Backaches may be associated with rheumatism, arthritis, indigestion, stomach and kidney disorders. If you have tried everything else try adjustment. Relief is often obtained after first treatment.

DR. ALMA HARDIN CHIROPRACTOR

130 Main North Phone 3282

SURPLUS SALES

1/2 Block West of Post Office—251 MAIN WEST

BARGAIN SPECIALS!

Sale Lasts One Week Only

WORK SHIRTS

SUNTAN WORK SHIRTS 1.95
T. NAVY BLUE CHAMBRAY 1.37

Navy T-SHIRTS 79c

POST HOLE AUGERS 1.00
\$75 value! Only

Dust Respirators 49c

Leather Jackets 14-95

ASSORTED HOUSEHOLD TOOLS 22c
REG. 30c Each SALE Price

Trade-in Now and Save!

BEST PRICES FOR USED REFRIGERATORS ON THIS BRAND NEW FRIGIDAIRE REFRIGERATOR

at a new low price!

Big 7.7 cu. ft. Size **\$3375 DOWN**
Balance in 21-months Cash Price **\$224.75**

With all these features

- Big Super-Freezer
- Full-width, glass-topped Hydrator
- Rust-proof shelves
- Double-Easy Outkubke Trays
- Tall bottle space
- Porcelain Interior
- Famous Motor-Mixer mechanism with 5-Year Protection Plan

SEE US FOR THE BEST T.A.G. Used Refrigerators. All tested—approved—Guaranteed

EASY TERMS

Come in today! See this bargain value for yourself! The model shown is only one of 9 models, 3 types available.

Delivery Anywhere in Magic Valley

Riser-Cain APPLIANCES
NEXT TO ORPHEUM PHONE 2418

2-5-7 MAN RUBBER BOATS
Rubber Coasting-Cement for Used Boats (65¢ qt.)

COMBINATION "WEED BURNER-SPRAYER"
Popular Brand. Reg. 19.50—Sale Price **15.95**

FEATHER PILLOWS 88c

Orange Squeezer "JUICE KING"
Reg. 6.95 Sale Price **4.95**

BLACKMERE GASOLINE PUMPS
Pumps 14 gallons per minute Reg. 22.50 SALE PRICE **14.95**

I ONLY
Reg. 22.95 LAWN MOWER **17.88**

LEATHER WORK GLOVES 79c

SOCKET SET 17 Piece 1/4" Drive—Only 15.95

FAMOUS QUALITY DUTCH PAINTS

PAINT OUTSIDE WHITE \$3.83 GAL. in 5-Gal. Containers
3.95 in 1-Gal. Containers
Pure Bofled Linseed Oil 3.49 gal.

17 JEWEL—WHIST WATCH Shockproof—Waterproof 29.50

WORK SHIRTS
SUNTAN WORK SHIRTS 1.95
T. NAVY BLUE CHAMBRAY 1.37

Navy T-SHIRTS 79c

POST HOLE AUGERS 1.00
\$75 value! Only

Dust Respirators 49c

Leather Jackets 14-95

ASSORTED HOUSEHOLD TOOLS 22c
REG. 30c Each SALE Price

"SCOUTS"

Genuine Scout Pocket Knife **1.49**
Combination water-proof Match Case and Compass **1.00**
Rucksacks, Pack Boards **4.95**
New Pup Tents **5.75**
Mummy Sleeping Bags—With zipper **12.95**

WASH TUB, No. 1, Reg. 2.30, SALE price **1.79**
WASH TUB, No. 2, Reg. 2.70, SALE price **1.98**
GARBAGE CAN, 15-gallon, Reg. 3.58, SALE price **2.79**
GARBAGE CAN, 21-gallon, Reg. 4.66, SALE price **3.15**

LEAF RAKE 66c

8-LB. MAUL 1.79
Reg. 2.25

Irrigators

6x6 CANVAS DAMS Treated **3.49**
6 x 8 CANVAS DAMS Treated **4.75**
BANTAN NO. 1 SHOVELS **2.69**
RUBBER KNEE BOOTS Pair **4.19**
2-GAL. CANVAS WATER BAG 1.85 Value **1.49**
GOGGLES With 3 Lense **1.25**

STOP and SAVE!

EVERY DAY IS BARGAIN DAY!

Soldier Tells Of Massacre At Malmady

WASHINGTON, April 23 (AP)—A German soldier, captured by American troops, has told of a massacre of American prisoners in the Malmady area during the 1944 Christmas season, a busy ex-sergeant reported today.

Kenneth R. Ahrens, 31, a survivor of the Malmady massacre, was captured by American troops in the Malmady area in the 1944 Christmas season, a busy ex-sergeant reported today.

Ahrens testified before a senate subcommittee inquiring into methods used to get information from German troops who were captured during the massacre. He played dead for what he called "years" then took part in a "game" of hide-and-seek in a burst of gunfire.

Ahrens testified before a senate subcommittee inquiring into methods used to get information from German troops who were captured during the massacre. He played dead for what he called "years" then took part in a "game" of hide-and-seek in a burst of gunfire.

Work Advances on Gooding Hospital

Shows above is the addition being built to the Gooding hospital. It is expected to be completed by June 15. In the background, the old building is being demolished. Improvements also are being made to the old building which faces the evergreen tree shown at the right. (Photo by Leta W. Taylor—staff engraving.)

Work Progresses on Hospital; Completion Expected in June

GOODING, April 23—Gooding has been without hospital facilities for more than a year, but with construction work on the new Memorial hospital progressing well, it now appears June 15 will see completion of the remodeling and addition to the old building.

The former hospital closed in early March, 1938, because of inadequate housing for the nursing staff and need for more modern facilities and more space for care of patients.

During the past several winter a great hardship has been experienced by local doctors in hospitalization of patients and has also overcrowded other hospitals in the area.

A 24 by 35-foot addition on the back of the old two-story structure with a full basement under the new part is being completed at present.

Six Divorces Are Awarded In Court Here

Six divorce decrees were handed down Friday by District Judge Hugh A. Baker. Each of the six cases was detailed.

Effie Mae McLane, Twin Falls, was awarded a divorce from Lloyd McLane. She also was granted custody of one minor child; \$20 support money per month; \$1750 settlement—costs, money—covering medical and doctor bills incurred during childbirth and \$100 attorney fees. Earl E. Walker represented Mrs. McLane.

Dorothy Crouch, Twin Falls, was granted a divorce from Bobbie Crouch. She also was given custody of a minor son. Rayborn and Rayborn represented Mrs. Crouch.

Lola Harvey was granted a divorce from Clarence Harvey. She also was given custody of two minor children. G. R. Dibbie represented Mrs. Harvey.

Alice Kruse, Twin Falls, was awarded a divorce from Lester Kruse. She was given custody of two minor children and \$20 per month support money for each child. Earl E. Walker represented Mrs. Kruse.

John Crow, Twin Falls, was awarded a divorce from Leta M. Crow. He was represented by W. L. Dunn.

Patricia Arnold, Twin Falls, received a divorce from James M. Arnold. Use of her maiden name, Patricia Arnold, was restored in the divorce complaint filed Friday in district court. Mrs. Arnold also seeks restoration of her former name of Carl Hillenburg.

The couple was married Dec. 7, 1937, in Milwaukee, Wis. Rayborn and Rayborn represent Mrs. Fredenberg.

ATTEND DESIGN
EDEN, April 23—Mr. and Mrs. Floyd Brunson, Mrs. Ray Butler and Mrs. William Martin have returned from Nampa where they attended a two-day session of the state missionary convention of the Church of God.

RETURNS FROM TRIP
HEVYUM, April 23—Mrs. W. McCarty has returned to the home of her parents, Mr. and Mrs. Tom Moncur, after spending two weeks in Idaho Falls at the home of Mr. and Mrs. W. R. Taylor and other relatives at Rivka.

Officers Selected By Aceptua PTA

ACEQUIA, April 23—New officers of the PTA here are Mrs. Albert Maier, president; Mrs. Glen Broadbent, vice president; Mrs. Ken Hochford, secretary; and Mrs. Mike Weeks, treasurer.

They were elected at a meeting held Wednesday evening at the high school. A program followed—the first and business meeting.

Included on the program were songs by Caroline and Mona Yagme, recitation by Mrs. June Jones, a reading by Myra Kent; a song by Mr. and Mrs. Albert Brewerton, and who solo by Mrs. Jones.

Hostesses were Mrs. Earl Eppers, Mrs. Delbert Parker and Mrs. Clyde Gray.

STUDENT PLEDGED

PLATEAU, April 23—Mary Martin, son of Mr. and Mrs. Lawrence Martin, has been pledged to the Intercollegiate Knights, an honorary fraternity at the College of Idaho, Caldwell.

FINANCING your home with a Federal Home Loan Mortgage is more than a good move—it's a double jump.

You can be "cured" by education calls for lump sum principal payments nor increases in today's low interest rates. Everything is fixed in advance. This plan is available in selected sections.

All types FHA residential loans

SWIN INVESTMENT CO.
1400 Broadway, Boise, Idaho
The Prudential Insurance Co. of America
116 Broad St., Newark, N.J. 07102
Western Office
100 AVENUE C
TWIN FALLS, IDAHO

Acousticon-Pedersen Co.
361 Sonna Building Boise, Idaho

YOUR HEARING HEADQUARTERS LOCALLY
Repairs and Batteries for all makes of aids

Gooding	Lincoln Inn	Tuesday, April 26
Wendell	Hotel Wendell	Wednesday, April 27
Jerome	North Side Inn	Thursday, April 28
Twin Falls	Rogerson Hotel	Friday, April 29
Rupert	Caladonian Hotel	Saturday, May 2
Burley	National Hotel	Tuesday, May 8

9:30 A.M. to 1:00 P.M. Except by Appointment

Ex-Rupert C. of C. Manager Is Visitor

KIMBERLY, April 23—Howard Morrill, former Rupert Chamber of Commerce secretary-manager, was a visitor here Thursday en route to Pasco, Wash., from attending a congressional hearing in Washington, D. C.

His wife, son and mother had spent a week here visiting his wife's parents, Mr. and Mrs. William Veth Houten. They were to return to Pasco with Morrill. They also are former Twin Falls residents.

Divorce Sought

Carol Fredenberg charges Alvin Fredenberg with extreme cruelty and inhuman treatment in a divorce complaint filed Friday in district court. Mrs. Fredenberg also seeks restoration of her former name of Carl Hillenburg.

The couple was married Dec. 7, 1937, in Milwaukee, Wis. Rayborn and Rayborn represent Mrs. Fredenberg.

Prudential
Monthly Payment MORTGAGES

READ TIMES-NEWS WANT ADS.

Grand Rapids WING BACK CHAIR

CUSTOM MADE
BY MODERNIZES

Sturdy, Practical and Comfortable... Lots of Fun Too!

Bunk Beds
Genuine Hard Rock MAPLE

Warm, mellow "Old World" finish, complete with Ladder and Guard Rail. Converts easily into twin beds.

Warm, mellow "Old World" finish, complete with Ladder and Guard Rail. Converts easily into twin beds.

JUST RECEIVED
3 FULL CARLOADS
OF FINE EASTERN MADE FURNITURE

ALSO A Full Carload of Living Room Sets

Check these construction features:
• Selected hardwood frames.
• Full web construction.
• 8-way hand tied springs.
• Curled hair and cotton filling.
• Reversible spring filled cushions.

Down Cushions Available at High Additional Cost

North Side Furniture Co.
"Your Furniture Store" Centrally Located in Jerome on the Road to Twin Falls—Serving All Southern Idaho

OPEN EVERY EVENING TIL 9 O'CLOCK
Direct from factory to you Compare and Save DRIVE OUT AND SAVE

PLENTY OF FREE PARKING Shop at Your Leisure

FREE DELIVERY Anywhere - Anytime In Southern Idaho

LIBERAL CREDIT TERMS

JEROME, IDAHO PHONE 91-W

SOUTHERN IDAHO EQUIPMENT CO.
OF IDAHO FALLS

ANNOUNCE

The Opening of a
TWIN FALLS BRANCH
LOCATED AT
WEST FIVE POINTS
P. O. BOX 403 PHONE 2375-R

CONTRACTOR and INDUSTRIAL MACHINERY

SALES — RENTAL — SERVICE

TWIN FALLS — IDAHO FALLS

ALLIS-CHALMERS CRAWLER TRACTORS GRADERS LOADERS	Le-Roi Cleveland AIR COMPRESSOR ROCK DRILLS PAYING BREAKERS
Gar Wood, Baker and Carco SCRAPERS — RIPPER BULLDOZERS LOGGING WINCHES	THEW-LORAIN SHOVELS BACKHOES DRAGLINES
BUCKEYE TRENCHERS HIWAY WIDENERS FINEGRADERS	Colorado Fuel & Iron Co. WIRE ROPE GRADER BLADES GRAVEL SCREENS
Construction Machinery Co. CEMENT MIXERS PUMPS — HOISTS SAWS	GAR WOOD DUMP BODIES HOISTS WINCHES

Fruehauf and Transport Trailer Co. Trailers

GENERAL MOTORS DIESEL COMPLETE SERVICE and REPAIR

Crossword Puzzle

Crossword puzzle grid with clues for Across and Down. Includes a solution for 'Yesterday's Puzzle'.

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"The next blessing we ought to hope for is a nice little sedan!"

CARNIVAL By DICK TURNER

"Dis new army! I browse around for a book and what do I find? Emily Post! Dale Carnegie!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"It worked . . . you're getting your garden spaded!"

THE GUMPS

DONALD DUCK By WALT DISNEY

Editors Hear Of Faults in U. S. Papers

WASHINGTON, April 22—A Virginia editor told the American Society of Newspaper Editors the press can best lead public opinion...

Harris backed his talk with a proposal that ASNE give a "blind self-examination" take care that its newspaper members live up to its motto of objectivity...

The free-for-all talk that followed, the editors seemed to agree that the majority of newspapers need and should have more of taking the losing side in the Truman-Dewey contest...

ASNE will end up its three-day meeting Tuesday with the expected election of Milton Eisenhower as president of the Washington Star, to the presidency...

The papers almost universally agreed that the present situation is a long and warmly applauded address by Secretary of Defense James H. Doolittle...

Richard J. Ruggen, editor of The Chicago Tribune, said that the chief of the press has forgotten Truman...

There's nothing wrong with newspapers and people that good news is the only news we get...

A resolution for consideration by the ASNE is to have a program of foreign information by state departments...

King Hill's Pastor Represents Idaho HILLS, April 22—The Rev. R. J. Baker, pastor of the First Baptist church, will represent Idaho at the church's general assembly at Buck Hill...

British Protestants Batling Call for Princess on Pope Pius LONDON, April 22—A protest against any meeting of Princess Margaret and the Duke of Windsor...

United States families averaged \$4,000 of life insurance protection at mid-year 1947.

WANT AD RATES Table with columns for days and rates per word per line.

SITUATIONS WANTED Various job openings and offers.

BUSINESS OPPORTUNITIES Various business offers and deals.

MONEY TO LOAN Various loan offers and terms.

HOMES FOR SALE Various real estate listings.

FARMS FOR SALE Various farm listings.

ESTATE MUST BE SOLD Various estate sale notices.

ATTRACTION Various attraction and service listings.

BEAUTY SHOPS Various beauty and hair salon listings.

CHIROPRACTORS Various chiropractic listings.

SITUATIONS WANTED Various job openings.

PAINTING PAPERHANGING Various home improvement services.

WANTED Various job and service requests.

HELP WANTED-MALE Various male job openings.

HELP WANTED-FEMALE Various female job openings.

PERSONALS Various personal notices.

LOST AND FOUND Various lost and found notices.

BOARDS AND ROOM Various housing and room listings.

FURNISHED ROOMS Various furnished room listings.

UNFURNISHED APTS. Various unfurnished apartment listings.

FURNISHED HOUSES Various furnished house listings.

UNFURNISHED APTS. Various unfurnished apartment listings.

FURNISHED HOUSES Various furnished house listings.

SALESMAN Various sales job openings.

FOR SALE AND PAINT SHOP Various home and paint shop listings.

GROCERY STORE AND SERVICE STATION Various grocery and service listings.

FARM HEADQUARTERS Various farm and business listings.

TWO YEARS WORK-TO-BUY-OF Various work-to-buy listings.

WANTED First Class Stenographer for construction project.

BOARD AND ROOM Various housing and room listings.

FURNISHED ROOMS Various furnished room listings.

UNFURNISHED APTS. Various unfurnished apartment listings.

FURNISHED HOUSES Various furnished house listings.

UNFURNISHED APTS. Various unfurnished apartment listings.

FURNISHED HOUSES Various furnished house listings.

SALESMAN Various sales job openings.

MONEY TO LOAN Various loan offers.

HOMES FOR SALE Various real estate listings.

FARMS FOR SALE Various farm listings.

ESTATE MUST BE SOLD Various estate sale notices.

ATTRACTION Various attraction and service listings.

BEAUTY SHOPS Various beauty and hair salon listings.

CHIROPRACTORS Various chiropractic listings.

SITUATIONS WANTED Various job openings.

PAINTING PAPERHANGING Various home improvement services.

WANTED Various job and service requests.

HELP WANTED-MALE Various male job openings.

HELP WANTED-FEMALE Various female job openings.

WANTED Various job and service requests.

HELP WANTED-MALE Various male job openings.

HELP WANTED-FEMALE Various female job openings.

PERSONALS Various personal notices.

LOST AND FOUND Various lost and found notices.

BOARDS AND ROOM Various housing and room listings.

FURNISHED ROOMS Various furnished room listings.

UNFURNISHED APTS. Various unfurnished apartment listings.

FURNISHED HOUSES Various furnished house listings.

UNFURNISHED APTS. Various unfurnished apartment listings.

FURNISHED HOUSES Various furnished house listings.

SALESMAN Various sales job openings.

MONEY TO LOAN Various loan offers.

HOMES FOR SALE Various real estate listings.

FARMS FOR SALE Various farm listings.

ESTATE MUST BE SOLD Various estate sale notices.

ATTRACTION Various attraction and service listings.

BEAUTY SHOPS Various beauty and hair salon listings.

CHIROPRACTORS Various chiropractic listings.

SITUATIONS WANTED Various job openings.

PAINTING PAPERHANGING Various home improvement services.

WANTED Various job and service requests.

HELP WANTED-MALE Various male job openings.

HELP WANTED-FEMALE Various female job openings.

FARM IMPLEMENTS Various farm equipment listings.

FARMS FOR SALE Various farm listings.

THE BARCOCK AGENCY Office 125 BOUL. IDAHO

NEW HOLLAND BAUER Various real estate listings.

C. E. GRIENER Various real estate listings.

WE NOW HAVE IN STOCK Various goods and services.

FARMS FOR RENT Various farm rental listings.

REAL ESTATE FOR SALE Various real estate listings.

PAUL EQUIPMENT & WELDING SHOP Various equipment listings.

TRACTORS Various tractor listings.

THOMAS FARM MACHINERY Various farm machinery listings.

OUR MOTTO... FARMERS OF MAGGIO VALLEY Various farm listings.

POULTRY
Phone 38
SEEDS AND PLANTS
FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE
AUTOS FOR SALE
AUTOS FOR SALE

Phone 38

CLASSIFIED ADVERTISING

Phone 38

AUTOS FOR SALE
Phone 38
Phone 38

HIGHEST PRICES PAID
DEAD AND USELESS ANIMALS
DOG COLLAR
IDAHO HIDE & TALLOW CO.
GOOD THINGS TO EAT
PETS
WANTED TO BUY
WANTED TO BUY
WANTED TO BUY
FOR SALE OR TRADE
POTATO GROWERS
GARDENERS
J. H. NEWCOMB & CO.
N O W TAKING ORDERS
SEEDS AND PLANTS

SEEDS AND PLANTS
FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

FURNITURE, APPLIANCE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

WANTED TO BUY
WANTED TO BUY
WANTED TO BUY
FOR SALE OR TRADE
POTATO GROWERS
GARDENERS
J. H. NEWCOMB & CO.
N O W TAKING ORDERS
SEEDS AND PLANTS

SEEDS AND PLANTS
FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

WANTED TO BUY
WANTED TO BUY
WANTED TO BUY
FOR SALE OR TRADE
POTATO GROWERS
GARDENERS
J. H. NEWCOMB & CO.
N O W TAKING ORDERS
SEEDS AND PLANTS

SEEDS AND PLANTS
FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

WANTED TO BUY
WANTED TO BUY
WANTED TO BUY
FOR SALE OR TRADE
POTATO GROWERS
GARDENERS
J. H. NEWCOMB & CO.
N O W TAKING ORDERS
SEEDS AND PLANTS

SEEDS AND PLANTS
FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

FURNITURE, APPLIANCE
AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

AUTOS FOR SALE
AUTOS FOR SALE

THE BUSINESS AND PROFESSIONAL DIRECTORY

Life in MAGIC VALLEY

By TIMES-NEWS STAFF WRITERS

After about three days of fine spring weather, most folks here that had "vacation fever" and where do Magic Valley residents want to spend their vacation?—Hawaii?—No, Hawaii is too far. Or maybe they want to visit friends and relatives in the Midwest.

Some of us stay home or make short trips around Magic Valley as about spend a few days in Stanley Basin. But here's something to think about when you plan your vacation this year: Polka drive hundreds of miles just to see scenery that is almost comparable to Idaho natives. Why not get acquainted with your home state this year?

The instantanousness of Phoebe's adventures: Any man who has seen her can see Phoebe, past 70 in years but 40 in agility, working among her flowers. She'll have on a pair of men's trousers and an old shirt and will stop to wave or call a greeting to a neighbor hanging out her wash—if anyone is able to get up earlier than she.

In a matter of a few hours, she can be seen hurrying to catch a bus to attend a luncheon of shop, attended as loudly as any best-dressed woman in Twin Falls. Phoebe even laughs at the transformation herself.

Her motto for happiness is "to sleep busy" and she does by it. If ever we see her, she is occasionally she slows down long enough to enjoy a cup of coffee with a neighbor.

Every so often, people begin talking about their trip to the dentist. Barbara Smith, with a slip of the tongue, made the remark, "I had an X-ray taken of a tooth and there were three teeth in it." Another slip made by Francis Fuller was "I only have four teeth left." To be fired, she meant.

Down Clover way, spring fever attacked a few farmers so they decided to go on a big fishing trip to Salmon, and just for big fish. They came back with only one. Alvin Lutz exclaims, "We ate all the small ones."

"We made 600 miles the first day, the scenery was wonderful, the tourist guide. We made a note that the only scenery possible to see at that rate would be the road winding ahead of the car. Speed, speed and more speed. Has anyone since the days of covered wagons really appreciated scenery?"

Most American soldiers visiting foreign lands during the late 1940s were amazed at the small numbers of civilian autos and the large numbers of bicycles. But on a bicycle, you can turn your head without danger of hitting a tree or running down a cow. You can wave to farmers working in the fields, and they will wave back. Fences aren't blurred posts and wires—they take on individuality at

The backyard of the Hubbers residence was crowded. All the kids were questioned, but still no drain plug.

Then Don came up with a small rubber marble. The marble was rolled into place, water was turned on—and it held.

Don's parting remark when he pulled out for a test run was, "It's okay so long as I don't hit a bump!"

If you've ever interested in any part events around Hollister, Ralph Hershore can help you, particularly if it's something to do with politics. Without batting an eye, he can quote the exact vote cast for nearly any candidate in most any year. He lives in Twin Falls now, but spent a good many years at Hollister. While there, he collected the title of "Judge" during his service as justice of the peace.

He's happy as a lark over a momentous event at Boise recently. Ralph has five daughters and three granddaughters. He's always wanted a grandson. He rarely uses a telephone, so friends were sort of surprised when he phoned them. His daughter in Boise, Marjita, gave him his first grandson. Another daughter, Mrs. Larry Laughridge, Twin Falls, has two daughters.

Everyone in Magic Valley—as elsewhere—has heard the old tale of the widow and widower getting married and how "the kids and now the kids are beating our kids."

We know of one Magic Valley couple who did it, but they started out the same.

The widow and widower each had children, all right, so the stage was set. But these children were a bit older than the ones in the well-known story.

A few months after the couple married, her daughter and one of his sons ran off and got married. Now the couple's grandchildren are in a stew. They have only one set of grandparents.

Don and Helen Hubbert have been preparing for the past six months for an auto trip in May to Maine and Boston.

First, Don tore down the engine of the only buggy and put in new parts. Next on the list were springs, a new set of tires, and, finally, a new radiator.

Last Sunday Don hauled out the new radiator and started to work. Before it was over, it was a neighborhood affair. The old rusty bolts just wouldn't come off.

Finally with the help of his wife, Milton Jepson and a half dozen kids, the radiator was budged from its foundation, where it had been resting since 1938.

The new front end went in fine, all the bolts fit just like in the book. Then it was tested with water. It came out, too—no plug.

Veterans Failing To Claim Awards

Almost 1,000,000 army men and women decorated during World War I have not received their certificates of award, according to Cpl. William Fortzner, Twin Falls army recruiting station.

Decorated winners should send requests to re-certificates to the adjutant general of the army, Washington, 25, D. C., including number, date and headquarters of general orders awarding decoration with complete citations if available.

Next of kin are eligible to receive certificates for decorations awarded posthumously.

RARE OLD U. S. STAMPS
VALUE \$435.00

Only 100 left!

The entire collection
will meet like no other of its kind.

By approved appraisers, Price Index, Bureau of Postage and Inspection, U. S. Dept. of Post Office, Washington, D. C. 20540.

MAILED BY MAIL

MARCO STAMP CO.
P. O. BOX 888, San Francisco 3, Calif.

Fiancee Gives Up Job to Her Suitor

RUEBLEY, Eng. April 23 (AP)—Dorothy Crutchley, 20, just out of the Royal Air Force, went to the town council and asked for his clerk's job back.

The council said all right, but it would have to fire the girl who had been filling the job.

The girl turned out to be Crutchley's fiancée, Muriel Davis, also 20.

She resolved his dilemma by saying: "It's more important to our future that Doug should have a job."

Water Is Turned In King's Hill's Ditches

KING HILL, April 23—The King Hill Irrigation company has turned water into the canal.

During the past week workmen were fixing ditches and burying weeds.

Partners of the vicinity are busy preparing their lands for use of the water.

REUNION HELD

GENERALY, April 23—Robert Shipley, en route from Wynnewood, W. Va., to Fairbanks, Alaska, stopped here this week for a reunion with Charles Bean. The two served together many months overseas during the war.

Dr. O. L. Kelley
OSTEOPATHIC
PHYSICIAN
135 6th Ave. N. Ph. 2744

BONDED WRECKER SERVICE
FAST-DEPENDABLE SAFE SERVICE
CALL
PHONE 1711 DAY OR NITE
GORE MOTOR CO.
Your DE SOTO Dealer

SALMON TRACT SEED POTATOES

G. K. Hogan, right, District Supervisor of the Inspection Division Dept. of Agriculture and J. H. Standlee, inspecting Seed Potatoes at the Standlee cellar.

MR. HOGAN SAID,
"These potatoes are of excellent quality sorted and certified as Blue Tag. They were also inspected during the season"

FOUNDATION SEED FROM CALIFORNIA
California Tested, grown in test plot and passed by California state inspection. Passed O.K.

YIELD APPROXIMATELY 250 SACKS PER ACRE

"IT PAYS TO BUY THE BEST"

J. H. STANDLEE

1 MILES SOUTH AND 3/4 WEST OF F SOUTH PARK — PHONE 0297-31

SOLD BY THESE LEADING DEALERS

BELLEVUE Bellevue Garage Sims Auto Court	DECLO Declo Motor Lynch Service Wells Motor	HOLLISTER Henstock Service	RUPERT Gregg Service Hanzel Chevrolet Co. Merle Masoner Inc. Osgood Texaco Scotty's Texaco Service Garage Workman Brothers
BLISS Hill Top Service	EDEN Bob's Drive-In Ray Henry Service	JEROME Engle Service Idaho Chief Service Park Conoco Service	SHOSHONE Motor Mart Rawson Chevrolet Co.
BUHL Blue Bird Service Matthews Conoco Service Pickrell Motor Co. Spradlings Green Gables Surber & Mason West End Garage	FILER Jasper Gas & Oil Co. Neal's Independent Gas & Oil Company Roysterg's Service	KETCHUM Brookway Chevron Service Ketchum Auto & Garage Ketchum Texaco Service	TWIN FALLS Bob Reese Motor Company C & H Shell Service Caster Chevrolet Service Central Shell Service Dee Pace Sales Company Gore Motor Company Halle Conoco Service H & L Shell Service Harmon Service Hulls Auto Service Kelly & Cragg Texaco O. G. McRill Repair Pioneer Tractor Company Scott Oil Company Shoshona Vetter Service Simmons Conoco Service Truck Lane Texaco Service Twin Falls Motor Co.
BURLEY Bennett's Service Bob's Motor Service Bortz Conoco Service Burley Truck & Tractor Cassia Motor Floyd's Nash Garage Gem Pontiac Sales Hanzel Motor Company Haskell Service Motoreze P & D Shell Service Shell Service	GOODING Kelly Motor Company Tester Motor Company Tom's Auto Repair Webb's Velox Service	KIMBERLY W. A. Gill Garage	WENDELL Idaho Gas & Oil Co. Wendell Grange Supply
CAREY Adamson Motor Company Carey Motor Co.	HAZELTON Kelley Motor Company	PAUL Plattie Garage	DISTRIBUTORS
SAWTOOTH Sawtooth Motor United Oil Station	HAZELTON Kelley Motor Company	RICHFIELD Paulson Motor Pope Automotive Service	MACKENZIE AUTO EQUIPMENT CO. TWIN FALLS
HAZELTON Kelley Motor Company	HAZELTON Kelley Motor Company	RUPERT Aldrich 66 Service Andy McRoberts Chevron Brunshaw Service	D. N. Nordling Parts Co. TWIN FALLS