

Cuts Cut Shanghai Corridor

SHANGHAI, April 28 (AP)—The escape route from Communist-occupied Shanghai is closing slowly today. Foreigners, the last ships preparing to get under way. For the Chinese, land routes are being closed. Airplane domination. Airplane pilots are being taken to the airport. American liner President is being taken to the airport. For some time, called down Shanghai this afternoon. There were 200 evacuees, 150 of them women.

Plans Detailed For Gooding's 'Air-Age' Day

GOODING, April 28 (AP)—Representatives of the aviation industry and other organizations were assisted Wednesday by Gen. Moulton, state director of aeronautics, in planning details of the air-age day slated at the airport here May 14. The meeting was held in Mayor J. Weimer's office. In 1970, the progress of Idaho aeronautics, Moulton said there were 1700-year-old airports in Idaho compared with eight in 1925. There are now many more than 1000 pilots and six times as many private planes now as there were three years ago.

Human Says Navy "Ready" To Aid People

WASHINGTON, April 28 (AP)—A human relations expert said the navy is amply prepared to aid people from Shanghai.

Vote Intimidation Inquiry Continued By Nampa Police

NAMPA, April 28 (AP)—City attorney Frank Kibler said today that the alleged intimidation of voters at Tuesday's municipal election is being brought to trial within a few days.

Several of Kathy's Rescuers Still Are Searching for Work

SAN MARINO, Calif., April 28 (AP)—Some of the men who helped rescue Kathy Acker from a Japanese plane will still be looking for jobs. They are being forced to look for work desperately, to their share of the \$60,000 fund raised for her rescue.

Solons in T-H Blast

WASHINGTON, April 28 (AP)—Northern and southern Democrats got into a verbal fight on the house floor today over President Truman's warning that party members who refuse to vote for the anti-Communist bill will fall out of White House grace.

Wood Asks Debate The fireworks began popping right after Representative Wood, D., Ohio, formally asked the house to take his bill, which would require a "yes" vote for the administration report.

Plans Detailed For Gooding's 'Air-Age' Day

GOODING, April 28 (AP)—Representatives of the aviation industry and other organizations were assisted Wednesday by Gen. Moulton, state director of aeronautics, in planning details of the air-age day slated at the airport here May 14. The meeting was held in Mayor J. Weimer's office.

Jury Selected In Irrigation District Trial

RUPERT, April 28 (AP)—District court opened here Wednesday with a jury selected in a trial against the Irrigation District.

Vote Intimidation Inquiry Continued By Nampa Police

NAMPA, April 28 (AP)—City attorney Frank Kibler said today that the alleged intimidation of voters at Tuesday's municipal election is being brought to trial within a few days.

Several of Kathy's Rescuers Still Are Searching for Work

SAN MARINO, Calif., April 28 (AP)—Some of the men who helped rescue Kathy Acker from a Japanese plane will still be looking for jobs. They are being forced to look for work desperately, to their share of the \$60,000 fund raised for her rescue.

Freed From Living Tomb

Paul Makushak, bearded, fatigued and shoeless, sits in a Brooklyn, N. Y. police station after his release from a "tomb-like" cell in World War II.

Truman Has Hopes Calder 'Will Accept'

WASHINGTON, April 28 (AP)—President Truman said today he hopes Curtis I. Calder, New York Republican, will be named as secretary of the army.

Demurrer and Notice Filed in \$200,000 Suit

A second action has been taken in a \$200,000 suit filed by the local postoffice against the Associated Press.

Frantz 'Called' As Postmaster

Wilford W. Frantz, Twin Falls, was nominated by President Truman Thursday as postmaster of the local postoffice, according to the Associated Press.

People Jeopardizing Produce Industry In Idaho Are Blasted by Farm Bureau

Individuals who jeopardize the Idaho produce industry for selfish gains were blasted by the Twin Falls county Farm Bureau at its meeting Tuesday night.

Russ 'Act in Good Faith' on Blockade

WASHINGTON, April 28 (AP)—President Truman said today he believes the Russians are acting in good faith in their new move toward lifting the Berlin blockade.

State GOPs Asked to End Taylor's Tenure

BOISE, April 28 (AP)—Atty-Gen. Robert E. Smylie today called on Republicans to do what he said is the political career of a man who has lost his way.

Club Speaker Says CVA Is Socialism Bid

The federal government's attempt to force the establishment of a national youth administration was termed Thursday as a "direct attack" on the constitution.

Demurrer and Notice Filed in \$200,000 Suit

A second action has been taken in a \$200,000 suit filed by the local postoffice against the Associated Press.

May 3 Is Set As Plant Site Hearing Date

WASHINGTON, April 28 (AP)—The joint congressional atomic energy committee announced today it will hold a hearing on the site of a new atomic energy reactor at Idaho Falls, Idaho, on May 3.

Witnesses to Testify in Case of Idaho

Witnesses at next week's hearing will include officials of the Detroit engineering firm of Smith, Hinchman and Grylls, by the atomic energy commission.

People Jeopardizing Produce Industry In Idaho Are Blasted by Farm Bureau

Individuals who jeopardize the Idaho produce industry for selfish gains were blasted by the Twin Falls county Farm Bureau at its meeting Tuesday night.

No Hoax

Investigations of the U. S. air force reveal there may be "something" to the report of flying saucers in the nation's sky.

Baseball Scores

Table with baseball scores for various teams including Brooklyn, New York, and Philadelphia.

Testing for TB in Cattle Here Pushed

Cooperation between health and county state veterinarians and a program will be instituted to test for tuberculosis in cattle in Twin Falls county, according to a report from the county veterinarian, Cotton, yesterday.

It is estimated that the cow population in Twin Falls county is approximately 90,000, Cotton said. In order to accomplish this task, 10 per cent of the cows must be tested.

Med Feed 4,000

Med Feed 4,000

It is estimated that the cow population in Twin Falls county is approximately 90,000, Cotton said. In order to accomplish this task, 10 per cent of the cows must be tested.

Buhl Man Builds Car

Shelby Howard, Buhl, stands beside a car he built as a birthday present for his son, Robert. It weighs 300 pounds and has a one-horsepower motor. The number on the car is Robert's present age. Howard spent two years in building the miniature vehicle. The seat was upholstered by Mrs. Gene Thomas. (Photo by Huguette Wilson—staff engraver)

Final Honor Paid James S. Wilson

RICHFIELD, April 28—Funeral services for James S. Wilson were conducted Tuesday in the Richfield auditorium by Bishop F. Flavel. The opening prayer was offered

by Walter Stevens and the obituary given by Bishop Flavel. Gladys Flavel and Carol Housel sang a duet followed by remarks by Mrs. F. L. Manwill who also sang a solo. The main speaker was D. Adamsman, Carey. The singing Mothers sang a selection, followed by remarks of Bishop Flavel and the closing prayer by Isaac Miller. Pallbearers were Charles MacLean, Accl Jenkins, Earl Hadery, Leroy Snapp, Newell Erickson and James Wilson, Jr.

It is estimated there are about 150 man-trailing bloodhounds in service in the United States.

Idaho's Osteopathic Group Plans Confab

BOISE, April 28 (AP)—The 44th annual convention of the Idaho State Osteopathic association will be held here May 20 to 22. Dr. Stephen M. Pugh, Everett, Wash., president of the American

Osteopathic association, will be the principal speaker.

RETURNERS HOME CEDAR BRAY, April 28—Cedar Bray has returned to her home at Silverdale, Wash., after visiting here for some time with Mrs. Dale Gould.

Blockade Protest Confab Is Urged

BERLIN, April 28 (AP)—Communists in western Germany called today on workers to demonstrate on May day for the immediate lifting of the allied counter-blockade of the Soviet zone.

The appeal, published in the communist information bulletin, said all should demonstrate for the immediate lifting of the economic blockade against the eastern zone and for free trade with all countries.

The statement did not mention the Berlin blockade imposed by the Russians or east-west talks that might result in a lifting of the blockade and counter-blockade.

President Names No. 2 Navy Boss

WASHINGTON, April 28 (AP)—Vice-Adm. John D. Price had been nominated by President Truman today to be vice chief of naval operations, the navy's No. 2 job. Price replaces Vice Adm. Arthur W. Radford, who became commander in chief of the Pacific fleet May 1.

Ex-Chief of Army Joins Law Firm

NEW YORK, April 28 (AP)—Kenneth C. Royall, who recently resigned as army secretary, joined the New York law firm of Dwight, Harris, Keogh and Caster today.

Royall was graduated from the Harvard law school and is a former president of the North Carolina Bar association.

Classes in Textile Painting

Classes in TEXTILE PAINTING will be held April 27 & 29 AT THE AMERICAN LEGION HALL—UPSTAIRS 7:00 P.M. TIL 10:00 P.M. Paints, Brushes and Patterns Furnished—FEE \$1.00

Visits Sister

FAIRVIEW, April 28—Bob Chandler spent several days in Boise visiting his sister, Dorothy Chandler.

Defied to TB

The testimony during this three day period will be limited to tests for tuberculosis. However, should a dayman desire call hard vaccinations for Bangs disease, this may be done, Cotton said. All day and vaccinations are free. It is to the best interest of the owners and the general public that all cooperation possible be exacted to the veterinarians, he said.

Utahns Visit

SEYDURN, April 28—Mr. and Mrs. H. E. Marshall, Lehi, Utah, are here for some time with Mrs. Marshall.

DUPLER'S LEADS AMERICA IN LOWEST FUR PRICES

\$50 TRADE IN Allowance

FOR YOUR OLD FUR COAT OR FUR TRIMMED COAT ON PURCHASE OF ANY NEW DUPLER'S

FUR COAT

Dupler's fur stylist will be in our store with new, advance styles to choose from

2 DAYS ONLY
FRIDAY and SATURDAY
YES, YOU CAN BUY ON CONVENIENT TERMS

We'll store your coat FREE until next winter

- Take 10 months to pay, if necessary
- No carrying charge

There are no strings to this offer—simply bring in your old coat, no matter in what condition, we'll make you a \$50 allowance on any new fur coat in stock

BRING OR SEND YOUR PRECIOUS FURS TO US FOR . . .

- STORAGE Safe from cruel summer heat, moths, fire, dust, theft, fully insured.
- HOLLANDERIZING The world's finest cleaning process, yet costs not more than ordinary cleaning.
- REPAIRING By expert furriers. Retuffing will give your outmoded coat that new look.

C. C. ANDERSON Company
TWIN FALLS

C. C. ANDERSON Company
SMART OCCASIONAL FURNITURE

Comfortable . . . Famous

"KROEHLER" CHAIR and STOOL

2 pc. Set **79.95**

Bring beauty into your living room with a "Kroehler" chair and stool set. Upholstered in lovely tapestry, velour and the washable, long-wearing, wonder-fabric "Boltax" in the newest Spring colors.

Beautiful Venetian MIRRORS

5.95 to 49.50

Mirrors in a variety of sizes and shapes. Venetian-cut that is so suitable for any room.

Expertly Finished BOOKCASES

16.95 to 34.95

A perfect enclosure for your precious volumes. Walnut and mahogany finished bookcases styled with glass doors or open shelves.

Occasional Tables

- Magazine Racks
- Coffee Tables
- End Tables

From **6.95 to 29.95**

A good assortment of tables styled in lovely mahogany finish. Generous shelves for added storage space. A smart addition to any room.

Functional All Metal SMOKERS

Colorful, utility, Smoker-type ash trays. Easily cleaned

Tray type 7.50
Urn type 3.95, 5.95, 9.50

Take advantage of our convenient Budget terms. 10% down, 24 months to pay.

MODERN BLONDE SMART

Contemporary TABLES

19.95 to 29.95

A select group of modern tables for your living room. Finished in popular Lined Oak. Coffee tables with glass tops, End Tables with useful shelves for magazines, Lamp Tables, Step Tables and the smart new Corner Tables, all in matching finish.

OCCASIONAL LAMPS

Large Selection of
Priced from **3.95 to 39.50**

A charming collection of fine table and floor lamps, featuring beige and dark styles. Especially smart is the bronze 4-way floor lamp with black orgz base. Extra shades for your favorite lamps are also available in our complete furniture department.

Use our free Parking lot. Directly in back of store. **PHONE 2750**

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

Times-News Classifieds: A consolidation of Feb. 15, 1942, of the Idaho Evening Times... SUBSCRIPTION RATES: BY CARRIER-TWIN FALLS IN ADVANCE...

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS... PHOENIX, Ariz.—Arizona stubbornly refuses to negotiate, arbitrate or submit to the supreme court...

It may be that the Republican party came to a turning point the other morning at the closed-door conference of GOP senators in Washington... SURVIVAL—As Arizona's spokesman point out...

COURT—Obviously, Arizona will not—cannot—submit the controversy, which has general interest because of the two state's importance in the national economy...

WAMPYRE—In a clever and attractive pamphlet, Arizona's publicist, a poignant appeal to their California opponents to forget their differences...

DIFFERENCE—The economies of southern California and the economies of Arizona have become so involved that they are inseparable intertwined...

HERITAGE—The document, which will have no emotional, political or legal effect, will have no sentimental process of descent or inheritance of the child of this "shogun wedding"...

THE CONTRACT IS SIGNED! After all these many years of trying to get a new hospital for Twin Falls county, it's hard to realize that we are in for such a structure...

COMIC OR CLASSIC? Mind you, we are not endorsing the NATIONAL Youth activities chairman of the United States Chamber of Commerce, A. M. Richards P. Collins of Omaha...

CLAUDE BROWN Music Co. 141 MAIN AVENUE EAST... "At Four Contentment Record Store"

WASHINGTON CALLING BY MARQUIS CHILDS... WASHINGTON—It is now nearly three months since President Truman sent to the senate the name of Max Walgren as chairman...

HO HUM DEPT. Mr. and Mrs. Fredrick W. Correll were still married in Denver after both filed suits for divorce and they decided to live together...

MIXED HEADS In your last column you had an interesting account of the squaring of the circle by the executive branch of government...

OUR BULLETIN BOARD Anne, Bahl—Thanks for your contribution, but we regret that the only sort of paper we can handle is the sort that verges on not being poetry, if you follow us anyway...

GRINDIN' THE OLD AXE! Although the town is over organized, may I propose the formation of just one more club—the Bitter Bidders? There seems to be a need for such a group, particularly in this town...

FAMOUS LAST LINE "Don't you think dark blue makes her look like a GENTLEMAN IN THE FOURTH ROW"

DISC HITS Of the Week 1—Crushing Down the River; 2—A—You're Adorable; 3—Pin Bimble-Pop; 4—Forever and Ever; 5—You're the One That I Want...

SPECIAL GROUP SHEET MUSIC RECORDS ORDER BY MAIL Clip this ad, check the numbers wanted, and send with your remittance...

CLAUDE BROWN Music Co. 141 MAIN AVENUE EAST

WASHINGTON CALLING BY MARQUIS CHILDS... active leadership at the top, it must be pretty academic. When Walgren was appointed as chairman named by the board as 800-a-day specialists...

TRAFFIC FINES Houston C. Snyder and Frank M. Kline each paid a \$10 fine and court costs Wednesday for speeding. Mrs. T. H. Bunke and Mrs. J. S. Feldman each paid \$2 for improper parking...

Blaine's GOP's Meet HALEY, April 23—The Blaine County Republican Central committee met in the courtroom this week for its regular monthly meeting...

From where I sit... by Joe Marsh

How We Licked The Parking Problem For a while it looked like we'd have to get up parking stumps. Folks working in the stores—especially those of the town owners—were taking us all of the space along Main Street...

RECORDS OF THE WEEK 1—Crushing Down the River; 2—A—You're Adorable; 3—Pin Bimble-Pop; 4—Forever and Ever; 5—You're the One That I Want...

RECORDS OF THE WEEK 1—Crushing Down the River; 2—A—You're Adorable; 3—Pin Bimble-Pop; 4—Forever and Ever; 5—You're the One That I Want...

RECORDS OF THE WEEK 1—Crushing Down the River; 2—A—You're Adorable; 3—Pin Bimble-Pop; 4—Forever and Ever; 5—You're the One That I Want...

RECORDS OF THE WEEK 1—Crushing Down the River; 2—A—You're Adorable; 3—Pin Bimble-Pop; 4—Forever and Ever; 5—You're the One That I Want...

LEGAL ADVERTISEMENTS: NOTICE TO CREDITORS IN THE ESTATE OF... NOTICE OF WRIT OF HABEAS CORPUS... NOTICE OF WRIT OF HABEAS CORPUS...

HOW TO RUN Spring Business IN YOUR FORD with SEMINOLE FORD SYSTEM CLEANER... For Only 2.95

How We Licked The Parking Problem From where I sit... by Joe Marsh

REDDY SAYS! "You can serve any of these dishes at home—any time, when you own a home freezer."

REDDY SAYS! "Buy your foods frozen, or freeze them yourself, when prices are low and I will keep them fresh until you want them."

REDDY SAYS! "Freeze some of those wonderful trout you caught, then enjoy that 'right off the hook' flavor months later. Eat fresh strawberries in January—corn on the cob in June."

Parents - Sons Banquet Held By FFA Unit
WASHINGTON, April 28—The Future Farmers of America chapter parents-sons banquet was held here at the Legion hall with nearly 100 in attendance.

Huge Sign Directs Traffic Through Scenic Hagerman Valley
A large billboard sign has been erected near the highway junction at Bliss to direct traffic through scenic Hagerman valley.

CVA Flaunts Labor Laws; Solon Avows
WASHINGTON, April 28 (AP)—Representative Tolson, R. Wash., called upon the administration today to amend the Columbia valley administration bill to apply the same labor laws that private industry must observe.

Jerome Chamber Members Aid in Clean-Up of City
JEROME, April 28—Members in their working clothes, dressed in the Chamber of Commerce at Wood's cafe for their regular meeting Wednesday noon.

Wallace Fails To Give Talk He Scheduled
NEW YORK, April 28 (AP)—Henry Wallace's "open-air" address scheduled for today in the Berlin situation.

Added Supply Of Fertilizers Gains Release
By WILLIAM E. LOWELL
WASHINGTON, April 28 (AP)—An additional 65,000 tons of scarce fertilizer essential may be available for civilian use this fall.

Next to Shmoos; Plant Gives Best Answer for Most Needs
By HARMAN W. NICHOLS
WASHINGTON, April 28 (AP)—Not being an old chondropodium quinos drinker myself, I wouldn't know.

Bus Driver Strike Ties up Big Area
MINNEAPOLIS, April 28 (AP)—A strike spread paralysis today over 10,000 miles of bus line operated by Northland Greyhound in eight states and part of Canada.

Search Is Halted For Missing Pair
HONOLULU, April 28 (AP)—The coast guard today abandoned search for a couple believed to have disappeared in a canoe off Waikiki beach Monday.

5105 RAISED
PAUL, April 28—The Farmers Union raised \$105 at the recent dance in the Washington schoolhouse.

Rexburg's Vote Is Close for 3 Posts
REXBURG, April 28 (AP)—A canvass of votes in Tuesday's municipal election was scheduled tonight with three council races hanging in the balance.

Bullitt Sees War In China Turmoil
AUSTRIA, Tex., April 28 (AP)—William O. Bullitt, former ambassador to Russia, told the Texas legislature today that by allowing Russia to conquer China we are making certain the coming of a third world war.

Quality St. Joseph Aspirin
St. Joseph Aspirin is a trademarked product of the St. Joseph Aspirin Co. It is a high quality aspirin that is gentle on the stomach and effective in relieving pain.

Bloodmobile Sets Elmore Schedule
OLENSKY, April 28—The bloodmobile of the national FFA chapter will be in Elmore this afternoon and in Mountain Home this evening.

Advisor Conducts Camp Fire Meets
RUFERT, April 28—Ann Armstrong, Spokane, Wash., regional advisor of the Camp Fire Girls, met with committees of the Minidoka county council Monday and Tuesday.

Bliss to Direct Traffic Through Scenic Hagerman Valley
A large billboard sign has been erected near the highway junction at Bliss to direct traffic through scenic Hagerman valley.

Quinoa Is Pronounced 'kay-noh'
The quinoa, also known as 'poochoo' and 'incan arrow' is an all-purpose vegetable. It is a perennial grass that grows in the Andes.

What the U. N. Is Interested in
The U. N. is interested in the seeds. They usually are sown while the plants are still in the field.

Billford For Mom
Remember Mom's Day with Whitman's FAIRHILL CHOCOLATES. Each Bite Says: Happy Mom's Day. Say it with Whitman's FAIRHILL CHOCOLATES.

19c MAGNESIA 13c
MILK OF PINT BOTTLE (LIMIT 1)
5-lb. Epsom Salts 23c
83c Value

23c WAXED PAPER
Multi-Tax (LIMIT 3) .16c
50 BOOK MATCHES
1,000 Lights (LIMIT 2) 2 for 25c

Bloodmobile Sets Elmore Schedule
OLENSKY, April 28—The bloodmobile of the national FFA chapter will be in Elmore this afternoon and in Mountain Home this evening.

SATURDAY SPECIAL
Brand New PHONOGRAPH RECORDS
All Are Standard Brands
CLOSING OUT ENTIRE STOCK 17c EACH
WHILE THEY LAST
ALL RADIOS MARKED DOWN
Models as low as \$12.95
ROYAL
RADIO & ELECTRIC SERVICE
120 Second Avenue South - Phone 1925

Remember Mom's Day with Whitman's FAIRHILL CHOCOLATES. Each Bite Says: Happy Mom's Day. Say it with Whitman's FAIRHILL CHOCOLATES.

19c MAGNESIA 13c
MILK OF PINT BOTTLE (LIMIT 1)
5-lb. Epsom Salts 23c
83c Value

LIFEBUOY 3 for 24c
HEALTH SOAP (LIMIT 3)
The 100 Percent Zestful Soap on Toilet, Linens, Dishes and More

23c WAXED PAPER
Multi-Tax (LIMIT 3) .16c
50 BOOK MATCHES
1,000 Lights (LIMIT 2) 2 for 25c

Penn Blended Whiskey
Downright Delicious
PENN BLEND
Downright Delicious
PENN BLEND
Downright Delicious
PENN BLEND
Downright Delicious

SATURDAY SPECIAL
Brand New PHONOGRAPH RECORDS
All Are Standard Brands
CLOSING OUT ENTIRE STOCK 17c EACH
WHILE THEY LAST
ALL RADIOS MARKED DOWN
Models as low as \$12.95
ROYAL
RADIO & ELECTRIC SERVICE
120 Second Avenue South - Phone 1925

KLEENEX TISSUES
2 for 35c
LUX SOAP FLAKES
Large Box (LIMIT 2) 29c
COUPON
50 Libby's Salsad TUMBLERS
With this coupon 6 for 15c
Rat-Tail Comb
A 10c value. Sile quality 6c
Rubber Bands
A 10c value. Pack of 10 6c

VALUES for BABY WEEK
Regularly 10c HEINZ STRAINED Baby Foods
Save 13c 6 for 47c
INFANTS' SUPPOSITORIES
Clyoerin. 27c for 12. (LIMIT 2) 13c
25c GOTTEN SWABS
2 for 1 SALT 100 ml. bot. 2 for 25c
50c Formula PITCHER
Oval Graduated 39c
EVENFLO NURSER
Cap, Dish & Sipp. 25c

23c WAXED PAPER
Multi-Tax (LIMIT 3) .16c
50 BOOK MATCHES
1,000 Lights (LIMIT 2) 2 for 25c
GILLETTE Shave Cream
Brushes Greet take 39c
EQUUB Mineral Oil
16-cents Bottle 69c
10c SUGAR CANDY
Assorted BARS 2 for 11c

23c WAXED PAPER
Multi-Tax (LIMIT 3) .16c
50 BOOK MATCHES
1,000 Lights (LIMIT 2) 2 for 25c
GILLETTE Shave Cream
Brushes Greet take 39c
EQUUB Mineral Oil
16-cents Bottle 69c
10c SUGAR CANDY
Assorted BARS 2 for 11c

TOYS
Chance Sale!
\$2.25, 2.50, 3 and \$3.50 Values! Choice ONLY 1.98
WHILE THEY LAST!

Red Guerrillas Kill Widow of Filipino Chief

MANILA, April 28 (AP)— Communist guerrillas ambushed and killed Mrs. Manuel Quison, widow of the first president of the Philippine republic, and 12 other persons today in the hills 75 miles north of Manila.

CARE Offers Seed Package For Overseas

In addition to the previously reported seed packages available for sending overseas, CARE announces that a vegetable seed package is being prepared by the secretary of agriculture, to be offered for \$4.

Legal Advertisements

ORDINANCE NO. 107 AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, 1949, CONCERNING THE PAYMENT OF FUNDS BY THE CITY OF TWIN FALLS, IDAHO, TO THE STATE OF OREGON FOR THE MAINTENANCE OF THE STATE OF OREGON.

Banbury's Natorium SUNDAY, MAY 1. Welness, Buns, Doughnuts and Hot and Cold Salads Furnished.

Twin Falls Radio Schedules

Table with columns for station names (KLIX, KVMV, KTFF-AM-FM) and their respective broadcast schedules for Thursday.

Maypole Festivities Recalled

By Hank as April Is Waning. Have you ever seen a Maypole? The word around this country these days seems to be prepared to see one.

Red Cross Total Reported in G. F.

CLEMENS FERRY, April 28.—P. Clemens Ferry, Idaho, Red Cross treasurer, Thursday announced Red Cross drive in Glenn Park, Idaho, total is \$4,923.23 for the city.

Person in a Gale

It was a real life time on May Day. That was when, for a reason known only to themselves, the grown-ups decided that it would be a lovely idea to have some of our children dress up in crepe paper bird costumes.

Gale Page Star of Screen, Radio and Showboat. Solito de Solito Europe's most sensational Pianist and Composer.

Flying Discs Still Subject Of Inquiries

WASHINGTON, April 28 (AP)— Flying saucers can't yet be stacked neatly away in the cupboard of the commonplace.

It has checked 240 reports from widespread sections of the United States and 40 from overseas, with the following conclusions: Thirty per cent were "conventional" objects, such as birds and balloons.

Not Foreign Missiles. Could it be some foreign nation has been sending missiles on trails to the U. S. The investigators thought. They conclude that theory has been tenable and very unlikely.

Other officials who will be at the night's session was routine. Relax and Enjoy Yourself at the—

Larro Farm-tested DAIRY FEED. There's only one way to judge the value of a dairy ration—the profit you make over feed costs.

Four Dances

After Your Shopping. Relax and Enjoy Yourself at the—

DANCE Friday Nite DANCE DANCE. Meet your friends every Saturday night at the MINERAL HOT SPRINGS.

WORLD PREMIERE Starting SATURDAY, April 30th. Wild Mountain Adventure.

Green Grass of Wyoming Color by TECHNICOLOR. That lead to a man's PITA!

Truman Declares Day for Mothers

WASHINGTON, April 28 (AP)— President Truman has proclaimed Sunday, May 8, as "Mother's Day."

ROXY. 2 FAVORITES AT LOW FAMILY PRICES. GAS HOUSE KIDS.

DANCE TOMORROW and SATURDAY. Ends Tonight—Double-Bill Greatness.

GENE AUTRY on the SITTAIN TO SAN ANTONIO. Never a Dull Moment! This Exciting Adventure!

DICK POWELL LIZABETH SCOTT in PITA! with JANE WYATT and Raymond Burr.

MAGIC THEATRE—MIRACLES LAST NITE. MEET THEM ALL IN RANDOLPH'S HALL OF INFAMY. BADMAN'S TERRITOR.

India Decides to Remain in British Realm

NEW DELHI, April 26 (AP)—India will remain in the British commonwealth, a communique announced today.

The sprawling dominion, which became a republic as the British crown as "the independent association" of the British people, has decided to remain in the British commonwealth.

The plan to drop the independence was announced by the British government in London.

The British government has decided to remain in the British commonwealth.

The British government has decided to remain in the British commonwealth.

Industrial Output Drops in March

WASHINGTON, April 26 (AP)—Industrial production dropped in March for the fourth straight month and the downward is continuing, the federal reserve board reports.

March output, on the board's seasonally adjusted index, fell to 104 per cent of the 1937-39 average, compared with 105 in February and 104 in March, 1943. The peak was 105 in October and November last year.

Simultaneously, the board said, prices of industrial commodities dropped, generally in March and April. With sharp reductions in metal and non-ferrous metals. Employment in factories also showed a "further marked reduction" in March.

Idaho School Musicians Set Music Events

BOISE, April 26 (AP)—Southern Idaho high school musicians will be here Friday and Saturday for what is expected to be the largest annual school music festival ever to be held.

Registrations have been received for 2,748 students which would make it the largest festival ever held.

Boise high school Principal George R. Platts said:

"Northern concert bands, a dozen girls' choruses, at least six orchestras and scores of other vocal and instrumental groups will compete in addition to hundreds of soloists.

Both groups and individuals will be judged by a committee including Norman R. Logan, all of the University of Idaho; Charles Lawrence and Walter Wake, both of the University of Washington; and Howard Dye, Sunnyvale, Wash., former Boise band instructor.

Schools expected to be represented include Caldwell, Driggs, Piler, Oakley, Burley, Idaho Falls, Halley, Wendell, American Falls, Hamilton, Acoola, Twin Falls, Preston, Cleona, Pocatello, Emmett, Montpelier, Wilder, Nampa, Sugar-Salt, Boise, Rigby, Shelley, Buhl, Jerome, Moreland, Malco, Eden, Fruitland, Payette, Puna, Tom, B. Anthony, Rhoads and Gooding.

Nash Resigns as C. of C. Leader

NAMPA, April 26 (AP)—Paul Nash resigned today as manager of the Nampa Chamber of Commerce effective today.

The resignation was announced by assistant manager to Earl Murphy of the Idaho state chamber, whose headquarters are in Boise.

President Homer Davis announced the move.

Nash came here Oct. 1, 1941, after 10 years as manager of the Pocatello chamber and a short period with the Blue Cross organization.

Davis said the local chamber will fill the vacancy as soon as possible.

Wants Tie Krupt to Replace Him

CASTLEFORD, April 26 (AP)—Chet McGlin and E. H. Pomeroy are on a 10-day salmon-trip on the Rogue river, near Gold Beach, Ore.

Wants Tie Krupt to replace him as manager of the British Chamber of Commerce.

The resignation was announced by assistant manager to Earl Murphy of the Idaho state chamber, whose headquarters are in Boise.

President Homer Davis announced the move.

Nash came here Oct. 1, 1941, after 10 years as manager of the Pocatello chamber and a short period with the Blue Cross organization.

Davis said the local chamber will fill the vacancy as soon as possible.

Go After Salmon

CASTLEFORD, April 26 (AP)—Chet McGlin and E. H. Pomeroy are on a 10-day salmon-trip on the Rogue river, near Gold Beach, Ore.

Wants Tie Krupt to replace him as manager of the British Chamber of Commerce.

The resignation was announced by assistant manager to Earl Murphy of the Idaho state chamber, whose headquarters are in Boise.

President Homer Davis announced the move.

Nash came here Oct. 1, 1941, after 10 years as manager of the Pocatello chamber and a short period with the Blue Cross organization.

Davis said the local chamber will fill the vacancy as soon as possible.

DR. GEO. P. SCHOLER

DR. JACK O. PENCE

OPHTHALMISTS

Visual Analysis Contact Lenses

Phone 2108 114 Main St. Twin Falls

LAST DAY!

PENNEY'S 47th ANNIVERSARY

Open 'til 9 Friday

NEW SHIPMENT
WOOL FELT
BERET

1.98

Delightfully boxed for carrying. Colorful pill box hats in a wide variety of shades for summer wear.

Too New to Illustrate
FUSSY RAYON BLOUSES

A surprise shipment—whites that list for \$2.98—this low price **1.98**

Hey, Team, Look!
Baseball Caps

A LOW PRICE FOR RAYON SATIN CAPS **98c**

Colorful rayon satin baseball caps! So good-looking you'll wear it between games, too. A low price for such sturdy construction! Taped seams. Green underswirl. And what colors—royal, gold, red, Kelly, purple. Combinations, too!

Are you RUPTURED?

Enjoy an active life with the **SPORTSMAN TRUSS**

Unbreakable Comfort and Guaranteed Not to Slip! Or Heavy Bandaged. **\$9.50**

Stool from women's... How it's possible to get an active and comfortable life with a truss. There is nothing to get. Every part is flexible. Yes, and it CAN'T SLIP! Why? Because the lower part remains fixed in the position, while the upper part moves with the body. The Sportsman provides constant tension for all reducible inguinal hernias and won't slip under strenuous activity, active sports and everyday stretching and bending.

Consider these essential features:

- Scientifically Designed to Self-Fitting
- Maximum Protection
- No Prolapsed Fitting
- Buy Over Counter
- Real Comfort Without Friction
- It is Unusually Guaranteed
- Take Home—Put On and Forget Your Rupture!

PERRINE PHARMACY
Perrine Hotel Corner

Girls' and Misses' Denim Jeans! Save!

1.79 2.19

Sturdy and rugged—plus plenty of style and comfort! Zipper closing, two front swing pockets, two back patch pockets, fitted waist, copper plated rivets, orange stitching. 8 oz. enorforced blue denim. Misses' sizes 12 thru 20. Girls' sizes 7 thru 14.

NEW LOW PRICES

COOL CRINKLE COTTON CREPE GOWNS

Sizes from 34 to 46 in well made easy to launder crepe. Tealrose and Blue. **1.50**

PLASTIC PATENT AND GRAIN HAND BAGS

Regrouped for your choosing. Lots of zippers—high styling at low prices. **2.00**

GIRLS' AND WOMEN'S ANKLETS

White and lots of colors in well made good-wearing socks for summer. Sizes 6 to 8 - 8 1/2 to 10 1/2. **19c**

REDUCED LONG SLEEVE SPORT SHIRTS

Pull cut, well made sport shirt, reduced in price to make it a very good value for every day wear. **2.00**

Baby Walker with Shopping Bag

8.90

MORE PROOF YOU CARRY ON CASH AND CARRY

Ideal for babies—walk them, sun them, let them toddle! Wonderful for mother, too—lightweight, easy-to-handle, doubles as a shopping cart! Sturdy steel construction, wooden seat. Removable foot tray, shopping bag, folding handle. Turquoise, brown.

NEW LOW PRICES

81 x 99 Nation Wide SHEETS **1.98**

Favorites of home makers nation-wide—all double bed size sheets at the lowest price in years.

Big Thirty 12" x 44" TOWELS **50c**

Gaily colored Turkish towels. Gaily and shapert Cotton quality. Stock up for summer.

Value in Big Fluffy PILLOWS **2.00**

Crushed chicken feathers in a fine quality ticking at a bargain price—ANNEX.

8-Piece Glass Set SERVA-SNACK **98c**

Four 10 1/2" x 4 1/2" crystal trays and 4 Ruby Glass Cups all for this low value giving price.

Big Good Americanoid 30 SQUARE PRINTED FROCKS **1.77**

Zipper closings—flare skirts. A timely BIG VALUE UNDER-STAIRS.

SHOP and COMPARE these items these SAVINGS

GIFT SUGGESTIONS FOR SUNDAY MOTHER'S DAY SUNDAY MAY 8

CALXO TOOTH POWDER
Economy Size **79c**

LYONS TOOTH PASTE
8oz Size **43c**

CANDY

NICELY PACKAGED MOTHER'S DAY BRANDS. BAYLORS, Brevett, Daytonport, \$1.00 and up

McDonald's **\$1.00** and up

N. R. TABS

LAXATIVE Regular Size **23c**

COLGATE TOOTH PASTE
Economy Size **59c**

COLTONS TOOTH PASTE
Economy Size **59c**

PROPHYLACTIC BRUSHES
Related With Protein Sets or Single Brushes, Up Front. **\$2.00**

Beautiful Floral Design **STATIONERY**
It's Scenic! Priced at Only **\$1.00**

MODESS

SANITARY NAPKINS Pkg. of 12 **33c**

PROCTER'S LOTION
3oz Size **29c**

PACQUINE HAND CREAM
1 1/2oz Size **89c**

COMPACTS

Dorothy Gray, Max Factor, Hudson or Evening in Paris—**\$1.50 to \$10.00**

CORN PADS

BLUE-JAY Reg. 35c Size. **29c**

Deodorants

Non-Spl. Regular Size **33c**

Both for **39c**

FRANK, 5oz Size, 42c

PENS & PENCILS

In Nibbles or Sets, Up Front **\$2.00**

MEN'S BABY TALC

Regular Size **25c**

DISINFECTANT LYSOL

Regular Size **25c**

Men's All-Wool STOCKMANS

Pants 14.75 Jackets 18.75

NEW LOW PRICES

Yes, Penney's has stockman jackets! And what jackets!—neat, well-tailored, they put you at your very best! They're good looking, hard wearing 100% pure worsted cavalry twill. Slash pockets, zipper front, pleated back. Try to beat the low price! \$4-46.

Irrigating Needs DAM CANVAS

DOUBLE FILLING WAGON COVER

48" 10 Ounce yard 75c
60" 10 Ounce yard 98c
72" 10 Ounce yard 1.19

Save by buying and making your own canvas—

HOOD—HIGH QUALITY
KNEE BOOTS 4.39

The favorite for crop irrigating for years. Slank—heavy tread—all-steel-6-to-10-in.

A SCARCE ITEM FOR YEARS
RUBBER BOOT SOCKS 19c

Just the sock foot in soft shapert knit weave. Come in natural color in shoes size. Pair

J-C BRAND COWBOY PANTS 2.49

J Bar C is a new brand name and what a brand it is—see these today at PENNEY'S.

HORSEHIDE WORK SHOES 6.90

Big soft leather and the softest lining—these shoes are horsehide for comfort, wear under rugged conditions and they're priced right.

PERRINE PHARMACY

Dependable Prescriptions

Perrine Hotel Corner Phone 39

Analyst Asks If Russ Plea Isn't Mirage

By DEWITT HACKENZIE
Foreign Affairs Analyst
The western allies are moving cautiously (though hopefully) to make sure they are seeing a real peace and not a mirage of the starting Soviet offer to lift the German blockade.

The Russians have stated their willingness to abandon the blockade if the democracies in turn will end their counter-blockade and agree to a meeting of the council of foreign ministers to consider the whole German question.

Reds Walked Out
It was the Moscowites who ended the foreign ministers council some 16 months ago by walking out on it. The western powers—American, British and France—are prepared to agree, provided the Russians have no further conditions to put their peace. This position is indicated by the fact that, by striking coincidence, the Soviet offer comes at the time the other three allies conclude the agreement for the establishment of a new German republic out of the three western zones, with Russia holding out its eastern zone.

Warnings Explored
The western allies are making themselves "can Moscow's offer be a trick to disrupt the formation of the German government so the Russians can get complete control of a unified Germany and will not include the Soviet zone?" Both Gen. Lucius D. Clay, U. S. Ambassador in Germany, and U. S. Ambassador Robert D. Murphy, expressed warnings over the Soviet offer.

Least there be any doubt regarding the attitude of the western allies, they have made it crystal clear that they are going ahead with the creation of the new anti-communist German republic.

Creeks Flooding Wide I. F. Area

IDAHO FALLS, April 28 (AP)—Quilting and wind caused creeks today were still inundating large areas of farm land immediately east of here. But the last two cool evenings have eased the situation slightly.

E. Milton Christianman, engineer for the American Irrigation district, said an impossible situation this morning showed that both creeks have spilled over their banks at a number of points, causing damage to newly seeded areas. A number of farms in the Iona, Ammon, Crowley and adjacent districts have been flooded.

State Lays Plans For Park Rentals

BOISE, April 28 (AP)—State Land Commissioner Edward Wooley today laid tentative plans for rental portions of Reynolds park near Coeur d'Alene were being formalized.

Wooley and State Forester Roger Cusumery were in the area early this week looking over the park. Wooley said no action will be taken on any rentals before July 1. He said it is planned to allow Boy Scouts, 4-H club groups and similar organizations to rent portions of the area for small sums.

Mexico Urges Ship 'Overland Route'

Ship-bearing drydock center, travels across Tehuantepec. Inset map shows route.

Phantom sketch shows ship in rail-traveling drydock.

Mexico wants to build a gigantic multi-track railroad on which ocean steamers would ride from the Gulf of Mexico to the Pacific ocean and vice versa. This, say proponents of the plan, would save 1,800 miles now required for the Panama canal route. At the terminal points of Puerto Mexico and Rialta Cruz, ships would steam into amphibious drydocks equipped with as many as 1,200 railroad wheels. These huge cradles, with ships locked inside, would travel 182 miles across the Isthmus of Tehuantepec on some 24 rails. Electric motors would push the docks along at 18 miles per hour. Estimated cost would be \$100,000,000, which sponsors contrast with the \$5,000,000,000 cost of a canal. Dr. Modesto C. Rolland, director of Mexico's free ports, is in Los Angeles to describe the plan and seek American financing.

Loaded

STANTFORD-ON-AVON, Eng., April 28 (AP)—The way the policeman told it, it sounded like that act the clown do in the circus. He stopped a taxi cab because three girls were riding in front with the driver.

Term Suspended In Battery Case

A \$100 fine, \$3 court costs and 90-day sentence in the county jail were meted out Wednesday to Bert Sweet, Jr., 1149 Ninth avenue east, who pleaded guilty Tuesday in juvenile court to the charge of battery. He had been arrested for beating his wife.

An order suspending execution of the jail sentence was filed Wednesday afternoon pleading Sweet on parole for six months. Sweet was represented by John Daly.

Minister Speaks At Kiwanis Meet

BUHL, April 28—The Rev. Earl Hanson spoke at the Buhl meeting of the Kiwanis club held in the R and R restaurant Wednesday noon. His subject was "God's Golden Rule." Mr. Hanson is an evangelist currently speaking at the First Christian church.

Rites Slated On May 1 for War Fatality

The body of Sgt. Robert R. Reynolds, who was killed in action April 19, 1943, in Germany, will be returned here May 1 from Oakland, Calif., for services and burial. Sergeant Reynolds was born Nov. 10, 1924, in Alameda, Neb., graduated attended schools in Nebraska and moved to Twin Falls in 1935. In 1941 he moved to San Francisco where he was employed in the ship building industry. He was drafted in the first 18-year-old draft.

For outstanding performance of duty in maintaining vital communications during the crossing of the Ruhr and Rhine rivers, he received the bronze star. He also received the purple heart award and the good conduct medal. Survivors include his parents, Mr. and Mrs. R. R. Reynolds; two brothers, Harold W. Reynolds and Jack M. Reynolds, all Twin Falls; two sisters, Mrs. Ned Deacon, Twin Falls, and Mrs. W. H. Bates, Redland, Calif.; and his maternal grandparents, Mr. and Mrs. A. A. Beckwith, Twin Falls.

Rosary will be recited at 8:15 p. m. Sunday at the White mortuary chapel by the Rt. Rev. Mgr. J. P. O'Toole. Services will be held at 2 p. m. Monday at the White chapel and the American Legion will conduct military rites at the graveside in Twin Falls cemetery.

Thomas Edison was granted 1,097 patents in his lifetime.

Real Estate Transfers

Information Furnished by Twin Falls Title and Trust Company
APRIL 27
Deed: Betty E. Zwick to Edward Uhler, 51st St. NESE 3 1/2 11.
Deed: Iva H. Moore to Charles O. Baker, 5th, SESE 11 9 14.
APRIL 28
Deed: Clara C. Griffin to Chandler C. Griffin, 31st, SESE 13-14-15.
Deed: M. J. Hester, 51st, 1st block E, Twin Falls.
Deed: M. J. Hester to Gerald W. Werner, 51st, 1st block E, Twin Falls.
Deed: Ethel D. Hedberg to Victor H. Lewis, 51st, 1st block E, Twin Falls.
Deed: M. J. Hester and Leah Ann's 51st.

Danger 'Passing' For Envoy's Eye

LONDON, April 28 (AP)—The left eye of United States Ambassador Lewis Douglas, pierced by a flat hook early this month, will not be removed, the ambassador's doctors said today. The four doctors who have attended the ambassador since the accident examined him again yesterday. They reported him so improved that they "no longer are considering removal of the eye."

'Old at 40, 50, 60?' — Man, You're Crazy

Every great age has its own definition of old. For example, in the days of the Romans, 40 was considered old. Today, 60 is considered old. In the future, 80 may be considered old. At all times, however, the young are old and the old are young. Advertisement.

3 State Woolmen Aiding in Survey

MOSCOO, April 28 (AP)—The University of Idaho agricultural experiment station is receiving help from three Idaho wool growers in a study to see if wool should be graded as it is shorn. The men are Harry B. Soulen, Walter; John Brockenridge, Twin Falls, and E. A. Stalworthy and sons, Idaho Falls. The study was announced by G. W. Hickman, head of the university's department of animal husbandry. He said classification of fleece will begin at Midvale about May 8 on Soulen's flock with similar grading being done at shearing time on the Brockenridge and Stalworthy flocks.

WEDDING HELD
HEVURN, April 28—The senior class held its annual "kid day" Tuesday with mothers serving a picnic lunch at noon on the school lawn.

AIR INTRIN CONCRETE

Anywhere in Magic Valley
Any Kind of Concrete
Construction
BASEMENTS
PORCHES—FLOORS
DRIVEWAYS
Foundations—Large or Small
PHONE
LONNIE SMITH
1070

McClurewood Home

By HENDERSON
"Eye is the only thing that can keep growing without nourishment," says HENDERSON.
If your financial troubles are growing—due to an emergency, you can get relief with a long-term loan. We specialize in the friendly, reliable loans on suitable collaterals.
FOR YOUR LOAN PHONE 68
SECURITIES CREDIT CORP.
239 Main Ave. West
Twin Falls, Idaho

SEARS National hardware week

April 21 through April 30

HURRY ONLY 2 DAYS LEFT!

WISE BUYS

Folding Rule
Made for Accuracy and Used Priced At Only... 1.19
Sturdy 6-ft. maple rule with white enamel finish, not rattling joints and friction plates. Professional type.

Dunlap Wood Level
18-in. Long; 2 Levels, Plumbs
Priced At Only... 2.09
Precision made of select lumber, sealed graded rollers. Extra sensitive, easy-to-read. See It at Sears!

CRAFTSMAN
Grass Shears
Easy, One-Hand Operation
Steel Blades... 1.98
A wonderful way to trim grass. Just push and cut. Works on bushes, under trees, hedges, annuals! Priced low.

CRAFTSMAN
New Hose Nozzle
1.75
Craftsman's control attachment. Made of mild steel.

CRAFTSMAN
Soaker With Reel
2.59
Water gently on from porous hose. No need for coupling at both ends. Carries dirt.

DUNLAP Lawn Mower NOW 14.88

- Precision Ball Bearings
- Amazing Whispering Action
- Semi-Pneumatic Tires

ON SALE NOW

CRAFTSMAN
Dependable 18-Inch POWER LAWN MOWER
107.50
Make your task of mowing that lawn a pleasure with this dependable Craftsman power mower. Precision ball bearings and Craftsman engine... protection ball bearings, pneumatic tires.

CRAFTSMAN
Durable GRASS CATCHER for Power Lawn Mowers
2.59
Our finest blades are extra heavy green dock. Bottom of heavy aluminum, will never rust. Easily attached to power mower or large hand mower. Fits 18 to 24 inch mowers.

FORD Exchange ENGINES

You get—at this almost incredibly low price—a rebuilt engine, using 156 NEW PARTS: including 4-ring pistons, pins, bearings, rings, gaskets, etc., and new oil. It also includes COM. PLETE TUNE-UP.
(*Tune-up parts extra).

FOR 2 WEEKS ONLY Completely Installed \$159.50

(*Labor and Parts)

BUDGET TERMS NEW ENGINE GUARANTEE

*This low price applies only if your old engine is exchangeable.

1-DAY SERVICE FOR YOUR CONVENIENCE

Union Motors, INC.

"The House of Sincere Service"

Main at Third N. Phone 129

"Satisfaction guaranteed or your money back" SEARS
403 MAIN AVE. W. PHONE 2384

ate's Solons
ewed Many
eculiar Bills

... don't handle bills in a...
... but they do handle lots of...
... look at a few brand new...
... don't hunt while drunk in...
... on the way to a fire...
... New York state, you can display...
... light on the front of your...
... football games, horse races and...
... sports events that start after...
... Memorial day now are legal...
... A 1900 statute has...
... such directions on the bottle...

Flag Only Loot
Secured by Thief

SAN DIEGO, Calif., April 25 (AP)—Instead of money, a bank robber's loot was a flag. The thief dropped the bag in his flight.

The bag, with the flag in it, was snatched from a messenger. He was coming from the bank-building office of the Swedish vice consul. The flag was to be flown from a hotel during the visit today of Erik Bohman, Swedish vice consul to the United States.

The messenger, who was carrying the bag in his flight, was seen by a police officer. The thief dropped the bag in his flight.

Aeronautic Chief
Stops at Gooding

GOODING, April 25 (AP)—Chet Moulton, state director of aeronautics, conferred here with Gooding...

... shown local aviation facilities and given airplane rides in the morning and about 100 businessmen will take part in the afternoon program.

... Unless especially trained in aggression, bloodhounds seldom attack their quarry.

PEOPLE ARE SICK

FAIRVIEW, April 25—Jerry Stager has the mumps and Randall Stewart has the measles, for the first case of contagious disease at the Fairview school this year. Pupils are taking their achievement tests this week.

FOGATELLANS VISIT

FAIRVIEW, April 25—Mr. and Mrs. Raleigh Davis were recent guests of his parents, Mr. and Mrs. G. C. Davis.

Tulane university was established in 1854.

Dr. O. L. Kelley
OSTEOPATHIC
PHYSICIAN

185 8th Ave. N. Ph. 2744

Record of Solons
Sent From Boise

BOISE, April 25 (AP)—The secretary of state's office is mailing the bulky record of the 30th legislature.

The house and senate journals are being mailed to the legislators, all of the nation's law libraries, the main federal departments and 34th state departments.

Two hundred volumes have been printed. The house record is 833 pages while lawmakers in the senate were able to report their action in 740 pages.

LEGAL ADVERTISEMENTS

NOTICE OF SPECIAL SCHOOL MEETING AND ELECTION

In Class A School District No. 411, Twin Falls County, Idaho.

It will be held on the sixth day of May, 1949, at 10 o'clock a.m. at the school building in the town of Gooding, Idaho.

The election shall be held at 10 o'clock a.m. at the school building in the town of Gooding, Idaho.

The amount of money which the board of trustees shall be authorized to make a levy to collect for the purpose of purchasing, maintaining, and/or reconstructing school buildings.

FURTHER NOTICE IS GIVEN THAT the amount of money which the board of trustees shall be authorized to make a levy to collect for the purpose of purchasing, maintaining, and/or reconstructing school buildings.

OUR NEW LOW PRICE

80 SQUARE PERCALE PRINTS, PLAINS

Now, all those beautifully finished, nationally advertised prints you've seen and admired, reduced to make for added savings on all your summer cotton needs. Prints, plain tones, too, 38" wide.

44c

GUARANTEED FAST COLORS

AN OUTSTANDING VALUE

Double Bed SHEETS

Full size, 108x80, 100% cotton, 120 thread, 227

42 x 36 CASES 47c

WOMEN'S SUMMER COTTON HOUSE FROCKS

Alpha, you'll love at a low budget price you can't resist. Pick out several from this big group of regular dresses to \$28. Sizes 8 to 44.

2.88

CHILDREN'S SUMMER COTTON DRESSES

Gay little washables that stay bright and fresh thru repeated launderings. 80 Square fabric, clever trimmings, sizes 7 to 14.

1.88 Values to 2.98

GIRLS' - WOMEN'S PLAID SPORT SHIRTS

Just the thing to wear on summer outings. Long and short sleeve styles, sanforized singhams checks.

3.98 4.98

Famous PHOENIX Nylon HOSIERY

Discontinued colors in this famous hosiery... broken also in some colors. Regular 1.50 and 1.68, strictly first quality nylon stockings, now only

1.07 PAIR

SIZES 8 1/2 to 11

INDIAN DESIGN ROBE BLANKETS

Two popular sizes, 70x80 and 72x85, satsum bindings in bright Indian designs. Ideal for car robes, picnic blankets, baseball robes.

3.27

AN OUTSTANDING VALUE

SHORT LENGTHS DRAPERY

Still a big group of monks cloths, printed pebble cloths, printed alp cover fabrics, and short lengths of many more wanted drapery and allpurpose materials. Regularly 1.19 to 2.98.

1.00

CHILDREN'S PAJAMAS

Sizes 4-5-6 only. One and two-piece styles. Regular 1.42, 1.50 quality.

1.27

CHILDREN'S COTTON ANKLETS

Sizes 4 to 6 1/2 only. White, pink, dark tones. Values 10c pr.

10c pr.

WOMEN'S BLUE DENIM ZIPPER JEANS

Famous brand zipper side opening in sizes 24 to 34 waist.

2.29

FACE & BATH SIZES

Similar to above, regular values 60c to 1.30. Includes a big group of medium weight, plaid bath towels as well as broken stock towels in soft shades.

44c

TAKE CARE OF MOTHER

FAIRVIEW, April 25—Mr. and Mrs. R. Bohman and Sandra are here for his mother, Mrs. J. H. Bohman, who is ill from a heart attack.

WOLVERINE SHELL HORSESHOES!

YES... trying on these amazing work shoes the first time is one pleasant surprise after another. First, there's the grand mooseskin comfort of kid-soft uppers and bamboo - flexible soles. Then the discovery that they dry out soft after soaking. And they cost less for they wear so much longer.

ANOTHER GREAT SCOOP

Children's Summer SANDALS

Choose from Sun Tan, brown or red in good looking, low wearing twostrap sandals. Waterproof, non-marking soles. Sizes 8 1/2 to 12.

2.49

WOMEN'S LEATHER SANDALS

White leather sandals, with wedge heel, ankle straps. Sizes 4 1/2 to 8. Medium widths.

3.98

WASH CLOTHS

Many of these match the above two sizes of towels, others are broken stock in contrast tones. Full 12 x 12 sizes, regular values 25c to 40c each.

22c

TEA TOWELS

Assortment of towels regularly priced 40-60c. Plain white huck, colored borders and plaid kitchen towels.

22c

CLEAN SWEEP Towel Sale

BATH TOWELS

Famous Brands... broken stock towels in big 22 x 44 and 28 x 56 sizes. Assorted pastel colors, stripes and Jacquard details. Some are discontinued colors, mill over runs, most are from our big stock of quality towels. Values 1.29 to 1.89, each, now only.

88c

LOOK FOR MANY MORE UNADVERTISED VALUES THROUGHOUT THE STORE

WOLVERINE

SEE THAT SHELL

It's the tough outer layer of his foot, over his hips, over his knees, over his ankles, over his heels, over his toes. The tough outer layer of his foot, over his hips, over his knees, over his ankles, over his heels, over his toes.

WOLVERINE

YOU can't help being interested in these wonderful work shoes. So, why not pay a visit and get the real facts about the world's only work shoes with soles, uppers and even laces of Genuine triple-tanned shell horsehide. No obligation.

WOLVERINE

Not as complete a selection as we would like, but a good selection of sizes in the most wanted styles.

Exclusively in the Downstairs Shoe Dept.

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

WOLVERINE

Van Engelens famous for fine things!

Valley School Matters Told To Rotarians

MURLEY, April 23—High school students from Burley, Oakley, Declo, Malia, and Albion were guests Tuesday noon of the Rotary Rotary club. The club's activities were being in charge of H. O. Hall, Adria Nelson, Willard Harper, and Dr. B. S. Jensen.

Following the luncheon, Nelson acted as moderator for a round-table discussion on "How Can We Be of Help to the Younger Generation?" Teachers and representative students from various schools participating were:

Y. S. Miller, Maria Wickel, and Lester Greer, Albion; Mrs. Barbara Orr, Beth Harper and Keith Taylor, Malia; Mrs. H. Darrington, Declo; Herman Bedke, Barbara Matthews and Kimball Harper, Oakley; Glenn Dunger, John Huntington and Dorothy Reid, Burley.

Basin of Choice

Students were chosen on the basis of scholarship and student activities. Points brought up by the students for betterment of the school were:

The need for proper facilities for physical needs in activities, more development in music, dramatics and extra-school activities; expansion of public buildings; better playground schools and providing swimming pools, tennis courts, skating rinks, and hand grounds in school and out-of-school periods.

Students from rural schools asked for improvement of the bus system, athletic oversnowed, school in schools today, the students' needs.

They also asked that parents accompany their young people to school activities, more interest in school development, and support the athletic, musical, and dramatic activities of the schools.

Other Needs Cited

All the students thought that boys were well taken care of in athletic activities, but they wanted more such activities for girls. There should be closer cooperation between students and teachers in school and out-of-school periods.

They suggested the formation of a group of students from all schools in the county in order that students become better acquainted with all school activities.

Mr. Chadwell, Seattle, was a guest of Cedar Draw, April 23. The meeting will be the annual Rotary Anna party, with Mrs. Pearl Cranger in charge. The party will be held Tuesday at 7 p. m. in the National hotel.

Woodmen Circle Sets Area Meet

POCATELLO, April 23 (AP)—The Woodmen of the World Woodmen Circle will hold its 12th annual convention tomorrow and Saturday in Pocatello.

Mrs. Florence Jensen, Ormahe, national vice president, is expected to attend.

An anniversary ceremony and memorial service will conclude Friday's activities. Installation of state officers will be conducted Saturday.

LEGAL ADVERTISEMENTS

ADVERTISEMENT FOR BIDS

Bid will be received by the Clerk of the Board of Education, 215 N. Main, Twin Falls, Idaho, at the office of the School Building, 12th Street, Twin Falls, Idaho, until 12 o'clock, P. M., Monday, April 24, 1941. Plans and specifications may be examined at the office of the School Superintendent or at the office of the Clerk of the Board of Education, 215 N. Main, Twin Falls, Idaho. Plans and specifications may be examined at the office of the Architect.

E. TRAIL,
Clerk of the Board of Education, 215 N. Main, Twin Falls, Idaho.

Published April 23, 1941.

HOUSEWIVES

Mrs. Annam Valdezinski, 383 Third Ave. W., Twin Falls, submitted this menu and won \$5.00 worth of groceries.

ECONOMY DINNER
(Ample for a family of 4)

1 Pork Meat Bones
2 Cups Split Peas
Fresh Carrots (Shredded) in Jello Salad
Cottage Cheese
Sliced Bananas

ALL FOR \$1.00

CARE SEND needed copy to district area through ROH EVERY will send one pair of Swan to these areas through C.A.B.E. for every two SWAL wrappers you bring us.

BRING THEM IN TODAY!

MAGIC CITY MARKET
OPEN 7 DAYS A WEEK — HANDS PARKING
623 Main Ave. S. Ph. 981-W

Audubon Society Organized at Buhl

Shown above are members of the Audubon society formed recently at the Buhl Lincoln school with Mrs. Florence Pearson as sponsor. A branch of a national organization for the study and preservation of wildlife, the new chapter is believed to be the first organized in Magic Valley. Its president is Le Lewis Andrews. (Photo by Hebeette Winings—staff engraving)

"Slinky," the Crawling Wire, Alters Course of Man's Life

By HAL BOYLE

NEW YORK, April 23 (AP)—If you ever had an idea and tried to turn it into money, the story of Dick James may interest you.

He taught a piece of coil wire to walk like a down-stair. Now it makes him an apartment living.

James, a 31-year-old former marine engineer, is the inventor of "Slinky," a revolutionary, new mechanical toy.

Slinky is something but a 48-foot piece of high-carbon spring-tempered steel wire arranged in 92 coils. He looks like an old-fashioned beeping spring flat—but so does this.

But Slinky can do things a child can't do. He can walk and play the coils back and forth like a silent accordion. Put Slinky on top of a staircase and fill his top coil over, and Slinky will coil and uncoil his way down the stairs like a rhythmic snake.

"He changed my whole life," said James, who has sold 2,500,000 Slinkys and expects to market another 1,000,000 this year.

Simple as the gadget is, it took three years of hard work to make it a success.

Grange Officials Opposed to CVA

CEDAR DRAW, April 23—J. Van Zante, master, and Mrs. Leoni Moore, secretary of the Cedar Draw Grange have signed a resolution bitterly opposing the proposed Columbia Valley authority. The resolution has been sent to the Idaho congressional delegation.

Text of the resolution is:

"We the Cedar Draw Grange No. 184 do hereby go on record as being opposed to the CVA or any other authority which takes away individual or state rights.

"Such authorities have proved to be not self-supporting, dictatorial, arbitrary and inefficient, and if managed by improper persons could lead to communism. They are all strongly opposed to Russia's planned economy. We are spending billions fighting Russia in a cold war. Why adopt three policies we are fighting?"

"We are asking our congressmen to scrutinize any and all bills that take away individual or state rights.

"Eternal vigilance is the price of liberty."

FISHING IN OREGON

FAIRVIEW, April 23—O. O. Hahn, Fairview, and Leslie Davis, Twin Falls, went to Gold Beach, Ore., on a deep sea fishing trip.

Rotary Club's Charter Night Program Told

KETCHUM, April 23 (AP)—C. Gordon Logan, Utah, past district governor of Rotary International, will be principal speaker at charter ceremonies for the Ketchum Sun Valley Rotary club. The event is scheduled for 8 p. m. Saturday at Sun Valley lodge.

The Utah-Idaho districts 38 clubs each have been invited to send representatives to the charter program. The new club is sponsored by the Ketchum club. Details of the program were announced by Larry LaFrisco and Ed Kercher, chairman of the event.

Master of ceremonies will be the Rev. Father L. M. Dougherty, Holy Trinity. Members of the new club will be introduced by Arthur W. Edgins, president of the Halley club. The general welcome will be extended by George Venable, mayor of Ketchum. The president of the new club, Hal Wallington, will respond to greetings from representatives of the district clubs.

Officials who will participate are Gordon Baxter, Ogden, Utah, district governor, presenting the charter; Bishop Frank Rhee, Boise, district governor, offering invocation, and the Rev. E. Leslie Rolfs, Twin Falls, incoming district governor, giving the benediction.

Two comedy skits will be acted by Carl Helm, who will be aided in one by Frank Salata, Frank Johnson and Earl Ferguson. Following the program, there will be dancing in the Duphuy room.

Antarctic is almost as large as South America.

Concert Given by Band at Fairfield

FAIRFIELD, April 23—The Fairfield beginners band which was organized last fall made its appearance Tuesday evening in the high school auditorium before a large audience. Directed by Clyde Bowman, the band played its selections. Members of the band, by instrument, are:

Clarinet, John Amalgam, Donald Krinn, Harold Lee, Wallace Saling, Jr., Willis Packham, Gloria Roth, David Benfrow, Clinton Krinn, Kathleen Kern, Karen Lawson and Carmo Baldwin, cornet and trumpet, Teddy Frostenow, Jack Armilago, Dean Funk, Lois Stimmer, Zebby Taylor, Glenn Edwards, Jay Lee, Patsy O'Dell, Donald Humphreys and Marilyn Pinkston.

Saxophones: Bill Bauscher, Carlo Pay, Pat Jones, Elva Fay, Ethel Funk, Sally Saling and Jack Baldwin; also horns, Arthur Turner and Rose Marie Ellis; french horn, Polly Frostenow; tuba, Don Thurber; Harmon and Kenneth Ruby; trombone, Kent Wakarain, Harry Johnson and Lee Thurber; snare drums, Douglas Hallowell and Josephine Lamson, and bass drum, Gouley Hamilton.

Child Arrives From War-Hit Shanghai City

SEATTLE, April 23 (AP)—Her cheeks streaked with tears, 2-year-old Adrianna Pinder arrived last night by Northwest airlines plane from war-battered Shanghai.

Daughter of Mr. and Mrs. Alvyn Pinder, who remained in China, the young evacuee was sent here to Pinder's uncle and aunt, Mr. and Mrs. Albert Gross, Seattle.

Rina, 12, in the arms of her military escort, Maj. Richard J. Wade, District Hospital, Midway, Wash., was brought to the arms of Mrs. Ruby Chow, owner of a Chinese restaurant here. Her tears started to disappear as Mrs. Chow talked to her.

Adrianna knows only a few words of Chinese and speaks no English. On her 33-hour air trip she cried for her mother and for her "ama."

KIDNEYS MUST REMOVE EXCESS ACIDS

Help 15 Miles of Kidney Tubes Flush Out Poisonous Waste

When doctor of 15000 people permits poisonous matter to remain in your blood, it may mean kidney trouble. Kidney trouble, long pain, loss of sleep and worry, setting up your power with medicine, and backache and pain. Prevent or cure kidney trouble with medicine. Sometimes shows there is something wrong with your kidneys.

Don't wait! Ask your druggist for Don's Pills, a potent diuretic. Don's Pills give kidney tubes flush out poisonous waste from your blood. Get Don's Pills.

or Chinese music. When Mrs. Pinder produced some cookies for the child, she cried excitedly: "To ah, ho ah."

"That means 'Good,'" Mrs. Pinder interpreted. "The little child," Mrs. Chow quipped the child, explained: "This was good."

Major Wade agreed. "The rough—really rough."

MOVE TO FARM

CEDAR DRAW, April 23—Mrs. Grace Gulick has moved to North Hollywood, Calif., to be in the district.

GREATEST PAINT VALUE
In America

Quality Famous

DUTCH
OUTSIDE WHITE

SEE YOUR DEALER

3-83
per gal.

SURPLUS SALES
15 Black-1941-Peugeot
Phone 32

Inquest Is Called In Highway Death

AMERICAN FALLS, April 23 (AP)—Coroner H. L. Davis scheduled an inquest today in connection with the death of William W. Wall. Wall died yesterday of injuries received Sunday night when he was struck by an automobile. The accident occurred when Wall stepped from behind another car to cross a highway.

Cool—Comfortable—SHOES

For Leisure Wear

VACATIONS

"RECORDIA"
ARCH SUPPORT SANDAL
Rubber sole
Tan or Wine \$3.98

BALL GAMES

FOOT COOLNESS plus FOOT COMFORT

Easy to stay on a comfort footing through hot summer days. Just choose a "Tredair" ventilated or woven shoe—they air-cool your feet. Looser or lace style as illustrated above and below \$8.95

PICNICS

"TREDAIRES" WASHABLE CANVAS SPORT OXFORD
1-inch Heavy Rubber sole—Tan or Brown \$5.95

"HAND LACED MOC"

Indian style moc. Rubber sole—Black or Brown \$4.98 Also available with crepe sole \$5.95 Indian Tan, Light, Wine.

Downstairs

Hudson's

"Footwear for the Entire Fam."

now at half price!

TUSSY CREAM DEODORANT

Large size NOW 50¢ per 4oz

This delightful deodorant keeps you dainty and sweet at oodles! Banishes perspiration odor, checks perspiration moisture. Gives long lasting protection, is extra gentle to skin and clothing. Deliciously fragrant—stays creamy-smooth down to the bottom of the jar. Get jar and jar of Tussy Cream Deodorant at half-price—now!

CANDERSON Company

Picture Series In Town Hall Program Ends

Armed British Soldiers Seize Canal's Locks

Warning of Dog Comes Too Late

Rupert Fire Does \$3,500 in Damage

Five Injured as Train Is Derailed

Business Activity Shows West Gain

Immediate VULCANIZING SERVICE

Stuart Morrison DRIVE-IN TIRE STORE

RUPTURED? CORRECT FITTING

Boiseans Take Exams 'in Case'
NEW YORK, April 28 (AP)—Three young law school graduates today went into their second day of state bar examinations while the supreme court continued to study their request for admission to the bar without an examination.

People Asked to Return Garments
Persons making Red Cross garments at home are requested to return them immediately as the local chapter must make a shipment of completed garments by May 5, according to Mrs. William Middleton, volunteer special service chairman.

Warning of Dog Comes Too Late
WEISER, April 28 (AP)—A family ranch dog yesterday carried a warning to parents of a small child that something was wrong, but the warning came too late.

Rupert Fire Does \$3,500 in Damage
RUPERT, April 28—Estimated \$3,500 damage resulted from a fire on Mrs. Ed LaRue's farm, one-half mile south of Rupert Wednesday.

Five Injured as Train Is Derailed
FORT WAYNE, Ind., April 28 (AP)—The sleeping cars and the diner of a Pennsylvania railroad train derailed here today and police reported 20 persons injured, none seriously.

Business Activity Shows West Gain
SAN FRANCISCO, April 28 (AP)—Western business activity rose five per cent during March over a year ago, the San Francisco Chamber of Commerce reported today.

Immediate VULCANIZING SERVICE
(ALL SIZES)
Franchises Required
FIELD TRAINED and REPTED

Stuart Morrison DRIVE-IN TIRE STORE
204 4th Ave. West - Phone 1725

RUPTURED? CORRECT FITTING
An Akron-trained expert assures you of comfort and satisfaction.

All Are Rescued As Plane Downed
NEW YORK, April 28 (AP)—Four men in a crippled U.S. air force transport plane made an emergency landing beside a coast guard cutter far out in the Atlantic ocean Wednesday and all were rescued.

People Asked to Return Garments
Persons making Red Cross garments at home are requested to return them immediately as the local chapter must make a shipment of completed garments by May 5, according to Mrs. William Middleton, volunteer special service chairman.

Warning of Dog Comes Too Late
WEISER, April 28 (AP)—A family ranch dog yesterday carried a warning to parents of a small child that something was wrong, but the warning came too late.

Rupert Fire Does \$3,500 in Damage
RUPERT, April 28—Estimated \$3,500 damage resulted from a fire on Mrs. Ed LaRue's farm, one-half mile south of Rupert Wednesday.

Five Injured as Train Is Derailed
FORT WAYNE, Ind., April 28 (AP)—The sleeping cars and the diner of a Pennsylvania railroad train derailed here today and police reported 20 persons injured, none seriously.

Business Activity Shows West Gain
SAN FRANCISCO, April 28 (AP)—Western business activity rose five per cent during March over a year ago, the San Francisco Chamber of Commerce reported today.

Immediate VULCANIZING SERVICE
(ALL SIZES)
Franchises Required
FIELD TRAINED and REPTED

Stuart Morrison DRIVE-IN TIRE STORE
204 4th Ave. West - Phone 1725

RUPTURED? CORRECT FITTING
An Akron-trained expert assures you of comfort and satisfaction.

6,000,000 Vehicles Exceed Junk Age
WASHINGTON, April 28 (AP)—About 6,000,000 cars, or almost one out of each five now on the road, are beyond the age-12 years-at-which cars normally are scrapped.

People Asked to Return Garments
Persons making Red Cross garments at home are requested to return them immediately as the local chapter must make a shipment of completed garments by May 5, according to Mrs. William Middleton, volunteer special service chairman.

Warning of Dog Comes Too Late
WEISER, April 28 (AP)—A family ranch dog yesterday carried a warning to parents of a small child that something was wrong, but the warning came too late.

Rupert Fire Does \$3,500 in Damage
RUPERT, April 28—Estimated \$3,500 damage resulted from a fire on Mrs. Ed LaRue's farm, one-half mile south of Rupert Wednesday.

Five Injured as Train Is Derailed
FORT WAYNE, Ind., April 28 (AP)—The sleeping cars and the diner of a Pennsylvania railroad train derailed here today and police reported 20 persons injured, none seriously.

Business Activity Shows West Gain
SAN FRANCISCO, April 28 (AP)—Western business activity rose five per cent during March over a year ago, the San Francisco Chamber of Commerce reported today.

Immediate VULCANIZING SERVICE
(ALL SIZES)
Franchises Required
FIELD TRAINED and REPTED

Stuart Morrison DRIVE-IN TIRE STORE
204 4th Ave. West - Phone 1725

RUPTURED? CORRECT FITTING
An Akron-trained expert assures you of comfort and satisfaction.

6,000,000 Vehicles Exceed Junk Age
WASHINGTON, April 28 (AP)—About 6,000,000 cars, or almost one out of each five now on the road, are beyond the age-12 years-at-which cars normally are scrapped.

People Asked to Return Garments
Persons making Red Cross garments at home are requested to return them immediately as the local chapter must make a shipment of completed garments by May 5, according to Mrs. William Middleton, volunteer special service chairman.

Warning of Dog Comes Too Late
WEISER, April 28 (AP)—A family ranch dog yesterday carried a warning to parents of a small child that something was wrong, but the warning came too late.

Rupert Fire Does \$3,500 in Damage
RUPERT, April 28—Estimated \$3,500 damage resulted from a fire on Mrs. Ed LaRue's farm, one-half mile south of Rupert Wednesday.

Five Injured as Train Is Derailed
FORT WAYNE, Ind., April 28 (AP)—The sleeping cars and the diner of a Pennsylvania railroad train derailed here today and police reported 20 persons injured, none seriously.

Business Activity Shows West Gain
SAN FRANCISCO, April 28 (AP)—Western business activity rose five per cent during March over a year ago, the San Francisco Chamber of Commerce reported today.

Immediate VULCANIZING SERVICE
(ALL SIZES)
Franchises Required
FIELD TRAINED and REPTED

Stuart Morrison DRIVE-IN TIRE STORE
204 4th Ave. West - Phone 1725

RUPTURED? CORRECT FITTING
An Akron-trained expert assures you of comfort and satisfaction.

6,000,000 Vehicles Exceed Junk Age
WASHINGTON, April 28 (AP)—About 6,000,000 cars, or almost one out of each five now on the road, are beyond the age-12 years-at-which cars normally are scrapped.

People Asked to Return Garments
Persons making Red Cross garments at home are requested to return them immediately as the local chapter must make a shipment of completed garments by May 5, according to Mrs. William Middleton, volunteer special service chairman.

Warning of Dog Comes Too Late
WEISER, April 28 (AP)—A family ranch dog yesterday carried a warning to parents of a small child that something was wrong, but the warning came too late.

Rupert Fire Does \$3,500 in Damage
RUPERT, April 28—Estimated \$3,500 damage resulted from a fire on Mrs. Ed LaRue's farm, one-half mile south of Rupert Wednesday.

Five Injured as Train Is Derailed
FORT WAYNE, Ind., April 28 (AP)—The sleeping cars and the diner of a Pennsylvania railroad train derailed here today and police reported 20 persons injured, none seriously.

Business Activity Shows West Gain
SAN FRANCISCO, April 28 (AP)—Western business activity rose five per cent during March over a year ago, the San Francisco Chamber of Commerce reported today.

Immediate VULCANIZING SERVICE
(ALL SIZES)
Franchises Required
FIELD TRAINED and REPTED

Stuart Morrison DRIVE-IN TIRE STORE
204 4th Ave. West - Phone 1725

RUPTURED? CORRECT FITTING
An Akron-trained expert assures you of comfort and satisfaction.

GetUpNights!
Dentist Backhoes, Rheumatic Pains, Nervousness, Getting Up Nights, Leg Pains, Headaches, Backache, Arthritis, Asthma, or Croup Under Eyes, due to non-organic and non-organic kidney and bladder trouble, make you feel old and miserable without trying GetUpNights. Usually the first dose of GETUPNIGHT starts to work immediately being nature clean out excess acids and wastes which often cause the pain, stress, nervousness and stiffness. GETUPNIGHT at drug stores, delicatessen or money back guaranteed. Advertisement

People Asked to Return Garments
Persons making Red Cross garments at home are requested to return them immediately as the local chapter must make a shipment of completed garments by May 5, according to Mrs. William Middleton, volunteer special service chairman.

Warning of Dog Comes Too Late
WEISER, April 28 (AP)—A family ranch dog yesterday carried a warning to parents of a small child that something was wrong, but the warning came too late.

Rupert Fire Does \$3,500 in Damage
RUPERT, April 28—Estimated \$3,500 damage resulted from a fire on Mrs. Ed LaRue's farm, one-half mile south of Rupert Wednesday.

Five Injured as Train Is Derailed
FORT WAYNE, Ind., April 28 (AP)—The sleeping cars and the diner of a Pennsylvania railroad train derailed here today and police reported 20 persons injured, none seriously.

Business Activity Shows West Gain
SAN FRANCISCO, April 28 (AP)—Western business activity rose five per cent during March over a year ago, the San Francisco Chamber of Commerce reported today.

Immediate VULCANIZING SERVICE
(ALL SIZES)
Franchises Required
FIELD TRAINED and REPTED

Stuart Morrison DRIVE-IN TIRE STORE
204 4th Ave. West - Phone 1725

RUPTURED? CORRECT FITTING
An Akron-trained expert assures you of comfort and satisfaction.

FORD - Moving & Delivery Service
Local and Long Distance Moving and Hauling
Phone 227
Twin Falls
FORD TRANSFER & STORAGE CO.

FALK'S... FAMOUS FOR FAMOUS NAMES
AFTER EASTER Clearance
of Famous Name SUITS and COATS
At Drastic Reductions
You will find in this group of Suits and Coats the most famous names which indicate Quality and Workmanship. Pride of ownership. Famous named brands are a guarantee to you that no inferior material exist.
TO BE SURE!! BUY FROM FALK'S
SUITS
Values to 39.95.....for only—31.88
Values to 55.00.....for only—41.88
Values to 69.95.....for only—51.88
Values to 85.00.....for only—61.88
Values to 110.00.....for only—81.88
COATS
Values to 29.95.....for only—18.00
Values to 45.00.....for only—31.88
Values to 59.95.....for only—41.88
Values to 69.95.....for only—51.88
Values to 85.00.....for only—61.88
FALK'S WILL NEVER KNOWINGLY BE UNDERSOLD

OES Chapter to Hold Observance Of Mother's Day
During the meeting of the Order of the Eastern Star...

W. E. Steffords Observe Golden Anniversary Day
FILER, April 28 - The golden wedding anniversary of W. E. Stefford...

Jay-C-Ettes Plan Cards Tourney
JEROME, April 28 - Final arrangements for the Jay-C-Ettes bridge tournament...

Gives Shower
FILER, April 28 - Mrs. Ralph Plank was honored at a pink and blue shower...

Marian Martin Pattern
CASTLEFORD, April 28 - Mrs. Marie O'Connell and her daughter...

Marry in Elko
CASTLEFORD, April 28 - Mrs. Marie O'Connell and her daughter...

Dinner Guests
CEDAR DRAW, April 28 - Dinner guests at the home of Mrs. W. E. Stefford...

Care of Your Children
Children and plants make hidden gardens. It is not so easy to see what is going on...

Cedar Draw Club Salutes Luncheon
CEDAR DRAW, April 28 - At the regular meeting of the Cedar Draw luncheon club...

Betrothed
JEANINE SEARS (Sterling photo-staff engraving)
Mr. and Mrs. Emerson Sears, Fureka, Calif., announce the engagement...

Miss Sears and Twin Falls Man To Wed May 28
Mr. and Mrs. Emerson Sears, Fureka, Calif., announce the engagement...

Calendar
FAIRVIEW - Mrs. G. A. Keland will entertain the High Way Kensington club...

Officers Selected By Bellevue Club
BELLEVUE, April 28 - Officers were elected at the business meeting of the Bellevue club...

Program Is Held For Two Wards
RETRUBEN, April 28 - The closing social event for the two LDS wards held Monday evening...

Legion Auxiliary Sets Filer Affair
FILER, April 28 - During the meeting of the Filer American Legion...

Entertains Club
KIMBERLY, April 28 - Mrs. R. C. Larson entertained the Friday Night club...

Jerome Party
JEROME, April 28 - Kenneth Meyer entertained a group of his friends on his 11th birthday anniversary...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Women of Jerome Invited to Attend Spring Festival
JEROME, April 28 - An invitation is extended to all women of Jerome and vicinity to attend the spring festival...

Murtaugh Bride
MRS. ROBERT DANIELS, JR. (By photo-staff engraving)
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Honors Husband
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Theta Rho's Fete
CAROLYN HANCOCK (At Special Meet)
KETCHUM, April 28 - "April Showers" was carried out in decorations...

Account of Trip Given at Meeting
PAUL, April 27 - Mrs. Harvey Hollinger gave an account of her trip to the Hawaiian Islands...

Initiation Rites Receive Member
GLENNIS FERRY, April 28 - Kay Welton was initiated as a new member of the Lady Trainers' lodge...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Murtaugh Bride
MRS. ROBERT DANIELS, JR. (By photo-staff engraving)
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Honors Husband
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Theta Rho's Fete
CAROLYN HANCOCK (At Special Meet)
KETCHUM, April 28 - "April Showers" was carried out in decorations...

Account of Trip Given at Meeting
PAUL, April 27 - Mrs. Harvey Hollinger gave an account of her trip to the Hawaiian Islands...

Initiation Rites Receive Member
GLENNIS FERRY, April 28 - Kay Welton was initiated as a new member of the Lady Trainers' lodge...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Murtaugh Bride
MRS. ROBERT DANIELS, JR. (By photo-staff engraving)
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Honors Husband
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Theta Rho's Fete
CAROLYN HANCOCK (At Special Meet)
KETCHUM, April 28 - "April Showers" was carried out in decorations...

Account of Trip Given at Meeting
PAUL, April 27 - Mrs. Harvey Hollinger gave an account of her trip to the Hawaiian Islands...

Initiation Rites Receive Member
GLENNIS FERRY, April 28 - Kay Welton was initiated as a new member of the Lady Trainers' lodge...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Martha Staley Weds Filer Man
MURTAUGH, April 28 - Mrs. and Mr. Lester Staley announce the marriage of their daughter...

Honors Husband
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Theta Rho's Fete
CAROLYN HANCOCK (At Special Meet)
KETCHUM, April 28 - "April Showers" was carried out in decorations...

Account of Trip Given at Meeting
PAUL, April 27 - Mrs. Harvey Hollinger gave an account of her trip to the Hawaiian Islands...

Initiation Rites Receive Member
GLENNIS FERRY, April 28 - Kay Welton was initiated as a new member of the Lady Trainers' lodge...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Heyburn Juniors Plan Friday Prom
HEYBURN, April 28 - The Heyburn Junior prom will be held Friday at the high school auditorium...

Honors Husband
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Theta Rho's Fete
CAROLYN HANCOCK (At Special Meet)
KETCHUM, April 28 - "April Showers" was carried out in decorations...

Account of Trip Given at Meeting
PAUL, April 27 - Mrs. Harvey Hollinger gave an account of her trip to the Hawaiian Islands...

Initiation Rites Receive Member
GLENNIS FERRY, April 28 - Kay Welton was initiated as a new member of the Lady Trainers' lodge...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Anniversary of IOOF Observed By Strygona Un
JEROME, April 28 - The 100th anniversary of the Independent Order of Odd Fellows was celebrated...

Honors Husband
CEDAR DRAW, April 28 - Mrs. Carl Hendrix honored her husband...

Theta Rho's Fete
CAROLYN HANCOCK (At Special Meet)
KETCHUM, April 28 - "April Showers" was carried out in decorations...

Account of Trip Given at Meeting
PAUL, April 27 - Mrs. Harvey Hollinger gave an account of her trip to the Hawaiian Islands...

Initiation Rites Receive Member
GLENNIS FERRY, April 28 - Kay Welton was initiated as a new member of the Lady Trainers' lodge...

Entertain Club
JEROME, April 28 - Mrs. Victor Gannon, Mrs. Floyd Breen and Mrs. Gilbert Tully were the hosts...

Honors Daughter
FAIRFIELD, April 28 - A dinner was served in honor of the 18th birthday of the daughter of Pauline Bittler...

Visit Kempton
CASTLEFORD, April 28 - Mr. and Mrs. Les Shaver were evening dinner and overnight guests...

Sunny Values in SUMMER CASUALS
Young America's heading for The Carnival
It's the prettiest, little merry-go-round, ever! As gay as a calliope tune...
The CARNIVAL \$8.95
It's a Cavale
RED CROSS SHOES
Fortunet FROLIC
SPECIAL PRICE \$6.95
Fortunet BUTTONS
California COBBLERS
You'll love this summery casual for wear with most any ensemble...
ONLY \$5.95
MAIL ORDER COUPON
BECKS SHOES
151 Main Ave. W., Twin Falls
NAME: _____ C.O.D. CASH
ADDRESS: _____
CITY: _____ STATE: _____
Please Send Me PAIRS of Casuals
STYLE: _____ COLOR: _____ SIZE: _____ WIDTH: _____
We Pay Postage on Prepaid Orders
BECKS SHOES
"The Friendly Shoe Store"
151 MAIN AVENUE W. TWIN FALLS

BOYS TAKE PIONEER LEAD BY TRIPPING CARDS 7-6 Metro, Bell Ousted From Game During Sixth Inning

POCATELLO, April 28.—The Twin Falls Cowboys charged from behind and pushed the Metro boys over the top of the ninth to win the Pocatello Cards by a close margin after the second night of play. The two teams socked a total of 25 hits, 18 for the Metro and 18 for the Cards. The Cards extra base hits for the game were collected by Ted Bell, a triple, and Charlie Flick, a double. The Metro boys were collected by Jessen, Charlie Flick, and Michaelson and John Doubles.

State OK's Plan for Farm Bird Refuges

BOISE, April 28 (AP)—A program of establishing bird refuges on Idaho farms was approved today by the state fish and game commission. The program would be voluntary and the commission felt it would give the farmer added protection against careless hunting practices by gunners.

Billings Nips Bees 1-0 in Pitchers' Duel

BALT LAKE CITY, April 28 (AP)—A pitchers' duel between John (Bull) Turner of the Salt Lake City Bees and manager Larry Shepard of the Billings Mustangs ended with a 1-0 victory for the Bees tonight.

Gets the Thumb

Teddy Bell, Cowboy second baseman, who was outstayed along with manager Charlie Flick from the Pocatello game Wednesday, is shown swinging the bat that caused for a forearm opening night. Bell has been described by New York Yankee farm system officials as a top major league prospect. (Staff photo engraving)

Kamloops Season Expected To Lure Hundreds Sunday

SANDBOARD, April 28 (AP)—They're jumping out there," said Jim Parsons.

Bosox Wallop Athletics on Stephens' Hits

BOSTON, April 28 (AP)—For the second time this season Vern Stephens drove in five runs in a single game Wednesday. He walked two mightily home runs to lead Boston's Philadelphia Athletics before 12,777 happy fans.

The Standings

MINOR LEAGUE	
TWIN FALLS	9 1.00
Billings	8 1.00
Idaho Falls	7 1.00
Pocatello	6 1.00
Boise	5 1.00
Butte	4 1.00
San Diego	3 1.00
San Francisco	2 1.00
Portland	1 1.00

4-Run Homer Gives Giants Brooklyn Win

NEW YORK, April 28 (AP)—Brooklyn outfielder Pete Milne's pinch-hit home run in the sixth inning gave the seventh inning game the New York Giants an 11-8 victory over the Brooklyn Dodgers and moved them into the lead.

PHATES' ROYER HURT

ST. LOUIS, April 28 (AP)—Pittsburgh shortstop Sam Royer was struck in the head by a pitched ball in the sixth inning of the game Wednesday night between the Pirates and St. Louis. The Cubs came back to win 3-2.

Wash. Nip Yankees

WASHINGTON, April 28 (AP)—The Washington Senators rallied for three runs with two out in the ninth inning, then scored the winning run in the 10th to defeat the New York Yankees 4-3 here Wednesday night. The victory snapped a seven-game losing streak for Washington and also broke the winning scoreless stretch.

SCI Loop Slates Meet for Sunday

A compulsory meeting for all team representatives in the South Central Idaho baseball league will be held at 1 p. m. Sunday in the Idaho Power company auditorium here.

Donkey Softball

GLENN'S FERRY, April 28.—Members of the Glenn Perry Valley softball team will travel to Pocatello today to play the Pocatello team in the city.

Firestone TRACTOR TIRES

WE CARRY A COMPLETE STOCK OF THE FAMOUS FIRESTONE "CHAMPION" TRACTOR TIRES!

WE GIVE IMMEDIATE SERVICE On your tires—Here or on the farm.

• DRAINING & REFILLING • VULCANIZING—ALL SIZES • Customer Satisfaction Guaranteed

Firestone 410 Main Ave. S. Phone 75

Grade School Track

BUILD, April 28.—A track meet for the grade schools will be held in the Deer Creek school May 6. Schools participating will be Spring, Bunker, Deer Creek, Fairview, and Deer Creek.

BE LINE TRUCK RENTAL U-DRIVE

—TRUCKS FOR RENT— MACK'S MOBIL SERVICE 5 Points East — Phone 1393

Burley, Rupert to Renew Track Rivalry During Big Seven Meet

RUPERT, April 28.—Burley and Rupert are expected to renew their track rivalry here Friday afternoon during the annual Big Seven conference track and field meet. The two schools appear to be the strongest teams in the conference.

Reds Bounce Back to Slap Electrics 13-6

COEDI, April 28 (AP)—The Ogden Reds came back from Tuesday night's humiliating defeat at the hands of the Great Falls Electrics to even the opening Pioneer series at a name game Wednesday night.

Sexton Hurls As Idaho Falls Defeats Boise

IDAHO FALLS, April 28 (AP)—The Idaho Falls Russels took advantage of two-hit pitching by southpaw Jim Sexton Wednesday night to even their Pioneer league series with the Boise Pilots with a 3-1 victory.

Local Softball To Meet Tonight

A meeting for all members of the Twin Falls City Softball association and their sponsors will be held at 8 p. m. today in the basement of the Sporter, President Jack Smith announced.

Wyo. Nip Bliss With 34 Errors

CHEYENNE, Wyo., April 28 (AP)—Utah and Idaho sportsmen are expected to join with Wyoming residents this week-end in pushing off fishing streams for the opening of the trout season on many waters.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Teddy Bell, Cowboy second baseman, who was outstayed along with manager Charlie Flick from the Pocatello game Wednesday, is shown swinging the bat that caused for a forearm opening night. Bell has been described by New York Yankee farm system officials as a top major league prospect. (Staff photo engraving)

Burley, Rupert to Renew Track Rivalry During Big Seven Meet

RUPERT, April 28.—Burley and Rupert are expected to renew their track rivalry here Friday afternoon during the annual Big Seven conference track and field meet. The two schools appear to be the strongest teams in the conference.

Reds Bounce Back to Slap Electrics 13-6

COEDI, April 28 (AP)—The Ogden Reds came back from Tuesday night's humiliating defeat at the hands of the Great Falls Electrics to even the opening Pioneer series at a name game Wednesday night.

Sexton Hurls As Idaho Falls Defeats Boise

IDAHO FALLS, April 28 (AP)—The Idaho Falls Russels took advantage of two-hit pitching by southpaw Jim Sexton Wednesday night to even their Pioneer league series with the Boise Pilots with a 3-1 victory.

Local Softball To Meet Tonight

A meeting for all members of the Twin Falls City Softball association and their sponsors will be held at 8 p. m. today in the basement of the Sporter, President Jack Smith announced.

Wyo. Nip Bliss With 34 Errors

CHEYENNE, Wyo., April 28 (AP)—Utah and Idaho sportsmen are expected to join with Wyoming residents this week-end in pushing off fishing streams for the opening of the trout season on many waters.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Boise to Play Valley Schools

The Boise high school Braves will invade Magic Valley this week-end for four baseball games.

Markets and Finance

Stocks Livestock Grain

MARKETS AT A GLANCE NEW YORK, April 23—Stocks closed with a mixed picture. The market was generally higher, with some volatility in the afternoon. The Dow Jones industrial average closed at 117.25, up from 116.75 the previous day.

NEW YORK, April 23 (AP)—Stocks closed with a mixed picture. The market was generally higher, with some volatility in the afternoon. The Dow Jones industrial average closed at 117.25, up from 116.75 the previous day.

NEW YORK, April 23 (AP)—Stocks closed with a mixed picture. The market was generally higher, with some volatility in the afternoon. The Dow Jones industrial average closed at 117.25, up from 116.75 the previous day.

NEW YORK, April 23 (AP)—Stocks closed with a mixed picture. The market was generally higher, with some volatility in the afternoon. The Dow Jones industrial average closed at 117.25, up from 116.75 the previous day.

NEW YORK, April 23 (AP)—Stocks closed with a mixed picture. The market was generally higher, with some volatility in the afternoon. The Dow Jones industrial average closed at 117.25, up from 116.75 the previous day.

NEW YORK, April 23 (AP)—Stocks closed with a mixed picture. The market was generally higher, with some volatility in the afternoon. The Dow Jones industrial average closed at 117.25, up from 116.75 the previous day.

Seven People Seek Permits For Building

Seven applications for building permits covering projects with an estimated total cost of \$71,255 were filed today at the city clerk's office.

The Charter Seed company plans to build a 14 by 30-foot frame addition to its existing building.

Mr. E. M. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Mr. J. H. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Mr. J. H. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Mr. J. H. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Mr. J. H. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Mr. J. H. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Mr. J. H. Shum seeks a permit to erect a 12 by 30 foot garage to be used as temporary living quarters.

Bunch of Idaho Acts to Become Law on May 3

BOISE, April 23 (AP)—A flock of new state laws goes into effect on May 3, and they will affect almost every business, enterprise and profession.

The laws passed by the "30th legislature" were filed today at the Idaho State Chamber of Commerce.

They will make changes in the contract security law, affecting employers and employees concerned.

Five new laws affecting agriculture also will become effective that day.

They include an act to provide for financing soil conservation districts.

Another act provides for the creation of a state agricultural extension service.

Other acts provide for the creation of a state agricultural extension service.

Other acts provide for the creation of a state agricultural extension service.

Other acts provide for the creation of a state agricultural extension service.

HOMES FOR SALE

NEW COUNTRY HOME FOR SALE. 1000 sq. ft. on 1/2 acre. Call 123-4567.

LOVELY 10 ROOM HOME. 1500 sq. ft. on 1/2 acre. Call 123-4567.

3 ROOM HOUSE. 1000 sq. ft. on 1/2 acre. Call 123-4567.

40 ACRES. 1/4 mile from town. 40 acres. Call 123-4567.

80 ACRES. 1/4 mile from town. 80 acres. Call 123-4567.

80 ACRES. 1/4 mile from town. 80 acres. Call 123-4567.

80 ACRES. 1/4 mile from town. 80 acres. Call 123-4567.

80 ACRES. 1/4 mile from town. 80 acres. Call 123-4567.

80 ACRES. 1/4 mile from town. 80 acres. Call 123-4567.

Club Speaker Says CVA Is Socialism Bid

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

Robert Wilson is choir instructor, choir director, and instructor in capella, choir, orchestra, soloists and small ensembles.

T. F. Students to Play for Festival

Students from the Twin Falls high school music department will attend the district-wide festival.

The festival will be held at the Boise High school on Friday.

The festival will be held at the Boise High school on Friday.

The festival will be held at the Boise High school on Friday.

The festival will be held at the Boise High school on Friday.

The festival will be held at the Boise High school on Friday.

The festival will be held at the Boise High school on Friday.

The festival will be held at the Boise High school on Friday.

Trailer, Building Damaged by Fire

BUILD, April 23—A trailer house was badly damaged by fire and some damage was reported to the roof of the high school agricultural building shortly after noon today.

A fire was doing some burning on the roof of the high school agricultural building shortly after noon today.

A fire was doing some burning on the roof of the high school agricultural building shortly after noon today.

A fire was doing some burning on the roof of the high school agricultural building shortly after noon today.

A fire was doing some burning on the roof of the high school agricultural building shortly after noon today.

A fire was doing some burning on the roof of the high school agricultural building shortly after noon today.

Rent Lids Ended For Ada County, Panel Chief Says

BOISE, April 23 (AP)—Rent control was ended today in Ada county.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Frank Selkus, chairman of the Boise Rent Control Board, announced the decision.

Grange Offers to Serve at Meeting

The Twin Falls Grange is offering to serve refreshments at the meeting.

The Twin Falls Grange is offering to serve refreshments at the meeting.

The Twin Falls Grange is offering to serve refreshments at the meeting.

The Twin Falls Grange is offering to serve refreshments at the meeting.

The Twin Falls Grange is offering to serve refreshments at the meeting.

The Twin Falls Grange is offering to serve refreshments at the meeting.

Graduation Event Schedule Is Told

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

The schedule of events for graduation at Twin Falls high school is as follows.

Potatoes-Onions

CHICAGO, April 23 (AP)—Onion market closed with a mixed picture. The market was generally higher, with some volatility in the afternoon.

CHICAGO, April 23 (AP)—Onion market closed with a mixed picture. The market was generally higher, with some volatility in the afternoon.

CHICAGO, April 23 (AP)—Onion market closed with a mixed picture. The market was generally higher, with some volatility in the afternoon.

Butter and Eggs

CHICAGO, April 23 (AP)—Butter market closed with a mixed picture. The market was generally higher, with some volatility in the afternoon.

CHICAGO, April 23 (AP)—Butter market closed with a mixed picture. The market was generally higher, with some volatility in the afternoon.

CHICAGO, April 23 (AP)—Butter market closed with a mixed picture. The market was generally higher, with some volatility in the afternoon.

Stock Averages

Consolidated by The Associated Press

Consolidated by The Associated Press

Consolidated by The Associated Press

Real Estate For Sale

LARGE 10 ROOM HOME. 1500 sq. ft. on 1/2 acre. Call 123-4567.

LARGE 10 ROOM HOME. 1500 sq. ft. on 1/2 acre. Call 123-4567.

LARGE 10 ROOM HOME. 1500 sq. ft. on 1/2 acre. Call 123-4567.

FARM IMPLEMENTS... TWO IMPLEMENT TRAILERS... HOWARD TRACTOR CO.

NEW JOHN DEERE MODEL B TRACTOR... Phone 680 JETROME AFRAS 610

CUSTOM FARM WORK... SEAMAN TRILING... HAY BALING WIRE TIED

ATTENTION BEET GROVERS... OSCAR H. WRIGHT... Phone 114-12

MOUNTAIN STATES IMP. CO. Phone 355... SEAMAN ROTO-TILLER

WE NOW HAVE IN STOCK... PAUL EQUIPMENT & WELDING SHOP

OUR MOTTO... TRACTORS... FLOWS... DISCS

BEAN PLANTERS... RIDGERS... MOLYNEUX MACHINERY CO.

HAY, GRASS AND FEED... BABY CHICKS

LIVESTOCK—POULTRY... FLOOR SANDING... FURNITURE

LAWN MOWERS... KEY SHOP... MINECRAFT LAMING

BICYCLE SALES & SERVICE... CLEANERS & DYERS... COMMERCIAL PRINTING

FLOOR SANDING... FURNITURE... LAWN MOWERS

KEY SHOP... MINECRAFT LAMING

BICYCLE SALES & SERVICE... CLEANERS & DYERS... COMMERCIAL PRINTING

FLOOR SANDING... FURNITURE... LAWN MOWERS

Phone 38... LIVESTOCK—POULTRY... WANTED! California Hens...

CUSTOM MANUFACTURING... REGISTERED Milling Sherbrooke... GUMMERS

WIRE TIE... HIGHEST PRICES PAID... IDAHO HIDE & TALLOW CO.

GOOD THINGS TO EAT... PETS... WANTED TO BUY

WANTED TO BUY... HARRY KOPPEL CO.

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

CLASSIFIED ADVERTISING

FOR SALE OR TRADE... SEEDS AND PLANTS... NORTH DAKOTA BLISS TRAP

ASHTON BLUE TAG RUSSETT SEED POTATOES... DORMANT NURSERY STOCK

KIMBERLY NURSERIES... FERTILIZER... TAKEING ORDERS

WANTED TO BUY... HARRY KOPPEL CO.

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

SINCE REDWOOD... FURNITURE... WANTED TO BUY

MISC. FOR SALE... FIVE CUBIC YARD... TWO 2 1/2 TON TRUCKS

FURNITURE, APPLIANCE... 2 BIG DAYS! FRIDAY AND SATURDAY

C. C. ANDERSON'S BARGAIN STORE... ODDS & ENDS... FLOOR SAMPLES

SPECIAL! TYPE 140 SHEETS... RAYON PANTIES

REFRIGERATORS... LAUNDERALL Washers

WOULD YOU LIKE A NEW SPINET PIANO... CLAUDE BROWN MUSIC CO.

SPECIAL SERVICES... FREE FURNACE INSPECTION

AUTOS FOR SALE... 1935 PONTIAC Sedan

1936 FORD Sedan... 1937 PONTIAC Sedan

1938 PONTIAC Sedan... 1939 FORD Sedan

1940 FORD Sedan... 1941 PONTIAC Sedan

1942 FORD Sedan... 1943 PONTIAC Sedan

1944 FORD Sedan... 1945 PONTIAC Sedan

1946 FORD Sedan... 1947 PONTIAC Sedan

1948 FORD Sedan... 1949 PONTIAC Sedan

1950 FORD Sedan... 1951 PONTIAC Sedan

BARGAINS GALORE... 6 and 9 Foot LINOLEUM REMNANTS

Deluxe EASY SPINDRY WASHER... REFRIGERATORS

LAUNDERALL Washers... WOULD YOU LIKE A NEW SPINET PIANO

SPECIAL SERVICES... FREE FURNACE INSPECTION

AUTOS FOR SALE... 1935 PONTIAC Sedan

1936 FORD Sedan... 1937 PONTIAC Sedan

1938 PONTIAC Sedan... 1939 FORD Sedan

1940 FORD Sedan... 1941 PONTIAC Sedan

1942 FORD Sedan... 1943 PONTIAC Sedan

1944 FORD Sedan... 1945 PONTIAC Sedan

1946 FORD Sedan... 1947 PONTIAC Sedan

1948 FORD Sedan... 1949 PONTIAC Sedan

1950 FORD Sedan... 1951 PONTIAC Sedan

1952 FORD Sedan... 1953 PONTIAC Sedan

1954 FORD Sedan... 1955 PONTIAC Sedan

FURNITURE, APPLIANCE... WANT to sell your furniture easily

REFRIGERATORS... LAUNDERALL Washers

WOULD YOU LIKE A NEW SPINET PIANO... CLAUDE BROWN MUSIC CO.

SPECIAL SERVICES... FREE FURNACE INSPECTION

AUTOS FOR SALE... 1935 PONTIAC Sedan

1936 FORD Sedan... 1937 PONTIAC Sedan

1938 PONTIAC Sedan... 1939 FORD Sedan

1940 FORD Sedan... 1941 PONTIAC Sedan

1942 FORD Sedan... 1943 PONTIAC Sedan

1944 FORD Sedan... 1945 PONTIAC Sedan

1946 FORD Sedan... 1947 PONTIAC Sedan

1948 FORD Sedan... 1949 PONTIAC Sedan

1950 FORD Sedan... 1951 PONTIAC Sedan

1952 FORD Sedan... 1953 PONTIAC Sedan

1954 FORD Sedan... 1955 PONTIAC Sedan

Phone 38... AUTOS FOR SALE... 1935 PONTIAC Sedan

1936 FORD Sedan... 1937 PONTIAC Sedan

1938 PONTIAC Sedan... 1939 FORD Sedan

1940 FORD Sedan... 1941 PONTIAC Sedan

1942 FORD Sedan... 1943 PONTIAC Sedan

1944 FORD Sedan... 1945 PONTIAC Sedan

1946 FORD Sedan... 1947 PONTIAC Sedan

1948 FORD Sedan... 1949 PONTIAC Sedan

1950 FORD Sedan... 1951 PONTIAC Sedan

1952 FORD Sedan... 1953 PONTIAC Sedan

1954 FORD Sedan... 1955 PONTIAC Sedan

1956 FORD Sedan... 1957 PONTIAC Sedan

1958 FORD Sedan... 1959 PONTIAC Sedan

1960 FORD Sedan... 1961 PONTIAC Sedan

1962 FORD Sedan... 1963 PONTIAC Sedan

1964 FORD Sedan... 1965 PONTIAC Sedan

AUTOS FOR SALE... 1935 PONTIAC Sedan

1936 FORD Sedan... 1937 PONTIAC Sedan

1938 PONTIAC Sedan... 1939 FORD Sedan

1940 FORD Sedan... 1941 PONTIAC Sedan

1942 FORD Sedan... 1943 PONTIAC Sedan

1944 FORD Sedan... 1945 PONTIAC Sedan

1946 FORD Sedan... 1947 PONTIAC Sedan

1948 FORD Sedan... 1949 PONTIAC Sedan

1950 FORD Sedan... 1951 PONTIAC Sedan

1952 FORD Sedan... 1953 PONTIAC Sedan

1954 FORD Sedan... 1955 PONTIAC Sedan

1956 FORD Sedan... 1957 PONTIAC Sedan

1958 FORD Sedan... 1959 PONTIAC Sedan

1960 FORD Sedan... 1961 PONTIAC Sedan

1962 FORD Sedan... 1963 PONTIAC Sedan

1964 FORD Sedan... 1965 PONTIAC Sedan

BUSINESS AND PROFESSIONAL DIRECTORY... C. C. ANDERSON'S BARGAIN STORE... ROEMER'S SALES & SERVICE

Friday and Saturday... Our Greatest Special of Sheets and Cases

3720 Sheets and Pillow Cases

will be sold at special prices
...divided as follows:

1800
first quality
FORT HALL SHEETS

Size 90 x 108	1.69
Size 90 x 99	1.69
Size 81 x 108	1.59
Size 81 x 99	1.59
Size 72 x 108	1.59

720
TYPE 140 SHEETS
in slight irregulars

1.79

two sizes only
81 x 108 — 81 x 99

The irregularities of these sheets are small and will in no way impair from the usual long wear of these 140 type sheets. The flaws consist mainly of small oil or soil spots or a heavy thread... now is the time to buy and save!

1200 first quality FORT HALL PILLOW CASES

Size 42x39 **39c** or **3 for 1.00**

The above sheets and cases are ideal for home use, tourist camps, rooming houses and hotels. These are real buys — be here early — this value won't last long!

SPECIAL!

300 Rayon *Marquissette* PANELS

- Regular 1.49 Values!
- Every one is **FIRST QUALITY!**

"Wat-a-set" Rayon, a durable, washable finish that minimizes shrinkage. Size 42 x 81, hemmed sides, double stitched, to insure wearing qualities. Cream color only.

Bedding and Drapery Dept. . . Downstairs

\$1
• Each

SPECIAL!

84 BRENTMOOR *Lace* PANELS

- Regular 1.98 Values!
- Every one is **FIRST QUALITY!**

Lace design, 45 inches wide and are 2 1/4 yards long. Reinforced selvage and slotted top for curtain rod. Natural shade only. You will want several of these when you see them.

Bedding and Drapery Dept. . . Downstairs

\$1
• Each

SPECIAL!

120
Girls' DRESSES

Sizes 3 to 6x
1.49
Sizes 7 to 14
1.79

A Factory Close-out!
Cotton sheers, pique and prints, lovely pastel colors in cute styles for the little girls.

Lad and Lassie Shop
Downstairs

SPECIAL!

One Group
Ladies' Crepe and Satin
GOWNS

5.00

These are broken sizes of our better gowns, including styles by . . .

LADY LEONORA
ARTEMIS
—and other famous makes.

All first quality garments
—tailored and lace trimmed styles in assorted shades.

Lingerie Dep't
Main Floor

SPECIAL!

One Group
Pure Silk Scarfs

98c

Large squares of pure silk in colorful patterns.

HAND PAINTED
SCARFS

49c

Soft chiffon squares in hand painted designs—a real value!

Main Floor
Ready-to-wear
Dept.

SPECIAL!

White Tailored
Sport SHIRTS

1.99

A Famous Name
brand

- Regular 3.98 values

Well made of fine fabrics —every one bears the label of a well-known maker of quality garments — Compare!

Main Floor Ready-to-wear Dept.

SPECIAL!

228 Pairs
PLASTIC SCUFFS

Plastic scuffs ideal for beach, shower or house wear. Tough, water-resistant. Bright colors, pastel prints. From children size 8 to ladies' size 12.

59c

Juvenile Shoe Dept. . . Downstairs

SPECIAL . . . FRIDAY and SATURDAY

All Ladies' **SPRING SUITS** **1/4 OFF**

SPECIAL!

900 first quality **BRIEFS**

- Regular 49c Values

A good quality cotton ribbed brief, with elastic top. Double front and crotch. Sizes of small, medium and large.

Men's Dept. . . . Main Floor

35c 3 FOR 1.00

SPECIAL!

1080 Men's White
HANDKERCHIEFS

- Regular 10c Values

5c Each

Limit 12 to Customers!
Men's Store

IDAHO DEPARTMENT STORE

OF TWIN FALLS

"If It Isn't Right, Bring It Back"

Aviator Not Surprised By Sky Discs

April 26—The fact that he is not surprised by the "flying saucers" is no surprise to Arnold of Boling, who first reported seeing the strange objects across the sky in Washington.

Arnold says his report has since been checked and found to be correct. He says he was entirely certain that he was not mistaken.

Arnold said he saw similar objects a number of times and has a movie strip taken when he was in California.

Arnold has been questioned by the Federal Bureau of Investigation and the National Bureau of Aeronautics. He has answered questions put to him by intelligence officers who were in the area.

First in 1947.

The first flying objects Arnold reported in 1947, were nine in number. They appeared to be 100 feet in diameter, 20 feet thick and about 100 feet long.

They were shaped something like flying saucers, but had a very bright glow. They seemed to be moving in a very regular pattern. He said he clocked them on the 60-mile distance between Mount Rainier and Mount Adams at 1772 miles per hour.

The Boise pilot said since then he has seen many astronomical events and is sure similar objects have been sighted for the last 100 years.

Arnold says he has seen similar objects from all over the world.

Warm spring weather and plenty of snow from last winter's heavy fall, brought skiers out in swarms at Squaw valley recently. Here Wayne Foulkes directs a "field house" while Carl's Tarnauer and Vi Carson look on. Squaw valley is six miles northwest of Lake Tahoe in California's Placer county.

City Limit Signs All Gone in L. A.

LOS ANGELES, April 28 (AP)—Los Angeles is a big city and its area, 400 square miles, is the largest of all American cities, but so many people have made off with Los Angeles city limit signs that none are left, or so says Councilman Kenneth Hahn. Hahn pointed out to the council today that Los Angeles city limit signs have been spotted in Australia, New Guinea, Iceland, Berlin, London and in the Normandy beachhead.

"Maybe that's good advertising for Los Angeles," said Council President Harold Henry.

But Councilman Hahn pressed his demand that the limit signs be made large and firmly embedded in concrete so they can't be stolen.

Northwest Music Conference Picks New Executives

SEATTLE, April 28 (AP)—The Northwest Conference of Musicians, an APL organization, selected Harry L. Reed, Seattle, president in Olympia. Charles Rubin, Aberdeen, H. L. McCullen, Spokane, and William Hamilton, Eugene, were named vice presidents.

The conference includes locals of the American Federation of Musicians in Washington, Oregon, Idaho and British Columbia.

Ray Walker, Olympia, was named secretary-treasurer and John A. Burke, Tacoma, sergeant-at-arms. Board members elected were Charles E. Wagner, Olympia; Charles Booth, Port d'Alene, and Howard Rich, Portland.

Old Telegraphers Relive Memories

SPOKANE, April 28 (AP)—The Inland empire chapter of the Morse Telegraph club elected C. E. Frazier of Spokane president at the club's annual banquet.

The meeting brought together more than 50 telegraphers, many of whom tapped out the news in Morse code on hand sets in the days before the telegraph machine.

The meeting here was connected by wire with similar groups in Seattle, Portland and Nampa. The members tried their hand at the "bug" twice more, ticking out greetings to old acquaintances in other cities.

Superior Court Judge Louis P. Dunge, a former telegrapher, spoke at the banquet on the development of communication since Samuel Morse first brought to get a telegraph wire between Washington, D.C. and New York City.

Youth Plans Set By LDS Officials

ALBION, April 28—The LDS Youth Pilgrimage primary teachers and officers from Elba, Almo, Malin, Vest, Sublett, Moulton and Albion attended a union meeting in the LDS church in Albion recently to discuss plans for all primary children in the state.

One of the coming events planned for all "Trailblazers and Pioneer makers will be a "pioneer day" excursion." On the morning of May 16 the children will meet at the Pioneer monument in Almo.

Will Eames, early pioneer, will display his collection of relics and sell the children Indian and Pioneer stories. After lunch they will be taken on a trip through the city of rocks and other points of interest in that vicinity.

GOES TO FOCATELLO FAIRVIEW, April 28—Mrs. Emil Bernard, Sr. is spending a few days visiting her son-in-law and daughter, Mr. and Mrs. O. A. Lewis, and family at Focatello.

READ TIMES-NEWS WANT ADS.

LINOLEUM

Immediate Installation

of

LINOLEUM - and - CARPETING

Mechanics Available

...You Name The Time ...We'll Be There!

VILLAGE FLOORS

560 MAIN AVE. S. PHONE 1022-W

It Costs No More To Get The Finest FUR STORAGE and FUR SERVICE by Dupler's

THE WEST'S LARGEST EXCLUSIVE FURRIERS

CAREFUL INSPECTION

SCIENTIFIC STORAGE

Safe from cruel summer heat, moths, fire, dust, theft, fully insured.

HOLLANDERIZING

The world's finest cleaning process—yet gets no more than ordinary cleaning.

REPAIRING

By Expert Furriers—Restyling will give your outmoded coat that new look.

PHONE 2455

For Bonded Messenger to Pick Up Your Furs FREE or Charge—SEND—OR BRING YOUR FURS TO

C. ANDERSON Company

TWIN FALLS

Come over on the Sunny Brook side!

Enjoy the whiskey that's "Cheerful as its Name"

LOOK FOR THIS WATCHMAN ON EVERY BOTTLE

After that rough ride only a smooth drink—easy-to-take OLD SUNNY BLEND from Kentucky!

Did you realize on this rick ride? From now on my favorite brand is "the Sunny Brook side!"

OLD SUNNY BROOK BRAND KENTUCKY WHISKEY - A BLEND 66 PROOF

NATIONAL DISTILLERS PRODUCTS CORPORATION, NEW YORK, N. Y. • 65% GRAIN NEUTRAL SPIRITS

Attend Conference

APRIL 28—The Rev. James G. Brown and Mrs. J. C. Savage went to Boise to attend the Baptist state convention at the Idaho State Capitol building.

Cancer Pictures Set at Murtaugh

MURTAUGH, April 28—Mrs. Norman Demer and Mrs. Oliver W. Johnson, co-chairmen for the cancer drive, have announced the cancer films will be shown at the high school at 2:30 p. m. Friday.

Committee solicitors Mrs. George Tolman, Mrs. George Galley, Mrs. Cecil Thornton, Mrs. Leroy Lee, Mrs. C. Barke, Mrs. Martin Perry, Mrs. Mrs. Clyde McFarland, Mrs. William Pratt, Mrs. Leon Pickett and Mrs. Henry Tolman.

READ TIMES-NEWS WANT ADS.

Minor Fire

OAKLEY, April 28—Little damage was caused by fire of unknown origin in a barn belonging to Mrs. F. J. Lake, west Main street. It was extinguished quickly by members of the Oakley fire department and volunteers.

Papers Filed for Little Queen Mine

BOISE, April 28 (AP)—Articles of incorporation have been filed with the secretary of state for the Little Queen mine of Altitude. Incorporators of the \$250,000 firm are H. L. Linton of Yakima, Wash., and Harold M. Greenwood and William H. Laubhardt, both of Atlanta.

GOES TO WYOMING

SPRINGDALE, April 28—Steve Ellis has been in Wyoming on a business trip.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS OF THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, IDAHO

IN RE: ESTATE OF ROY WENDE DEBEAUX

Notice is hereby given by the undersigned, executor of the estate of the above named decedent, to the creditors of said decedent, to file claims against the estate of said decedent within the time specified in said notice, to wit: within thirty days after the date of the filing of this notice, to wit: within thirty days after the date of the filing of this notice, to wit: within thirty days after the date of the filing of this notice.

WITNESSED my hand and the seal of said court at Twin Falls, Idaho, this 28th day of April, 1948.

ROBERT W. BERRY, Executor.

By: _____, Clerk of the Court of Twin Falls, Idaho.

APRIL 28, 1948.

IT'S COSTING YOU 40 CENTS PER DAY FOR NOT OWNING A HOME FREEZER.....

That's absolutely right... it's costing you forty cents and more right now for NOT owning a home freezer. The World Almanac Reference Book estimates that the average family of four eats 2 lbs. of meat per day. When you buy meats in quantity, you get preferred prices that should save you 15 cents to 20 cents per pound. Let's say 15 cents... that's a saving of 30 cents a day. As for vegetables... whether you freeze your own or buy them already frozen, you can save at least 10 cents per day. So here is 40 cents a day you can easily save.

And That 40 Cents Per Day Will Pay for an 8' G-E Home Freezer!

There are other savings, too, such as the savings of your time, the gasoline used in shopping, and many other expenses on which a Home Freezer really helps you save money. Plus the fact that the food is always there... at your right hand... when it's raining, friends drop in, or you wish for out of season foods.

AFTER THE FREEZER IS PAID FOR... IT STILL PAYS YOU A BONUS OF 40 CENTS A DAY IN MEAT AND VEGETABLE SAVINGS ALONE!

SATISFACTION GUARANTEED OR YOUR MONEY CHEERFULLY REFUNDED

GE HOME FREEZER

DEWEILER'S

It's Time for Spring Change-over Service At Your Utoco Dealer's

REMOVE ANTI-FREEZE AND FLUSH RADIATOR	BATTERY SERVICE	SPECIALIZED LUBRICATION	SPARK PLUGS
FILTERS	FAN BELTS	RADIATOR HOSE	CAR CLEANING SERVICE
TIRES	OIL CHANGE		

PLEASE DRIVE CAREFULLY... The Life You Save May Be Your Own!

UTAH OIL REFINING COMPANY

Kremlin Loses Face as Berlin Blockade Fails

By The Associated Press
Soviet orders to lift the Berlin blockade represent a diplomatic defeat for the Kremlin—perhaps the end of World War II.

The effects on Europe may be far-reaching. The Soviet Union has lost face in the eyes of the world. The American position is strengthened.

To some western leaders, the Soviet postwar drive to sweep Europe by coercion and threat of force has been revealed as a giant bluff. The turning point came with the announcement of the American-created and British-supported airlift.

To interfere with the airlift and achieve their aims of driving the west from Berlin, the Russians had to commit an act which might risk a nuclear war. They did not dare take that risk.

American power took over the world seapower held in the last century. It was the end of the foreign era.

Europe Taken Head
When the United States stayed and came back, despite the cost and danger, western Europe took heart.

The forces against communism became more active. The Russians were far out on their heels. Day after day the Soviets had said they would not only drive the west out, but would wipe out the Germans who added with the west. Every manner of threat and head was hurled and advanced throughout Europe.

This tide of vituperation has gone on for months. It has been the present fashion without gaining any of those boasted and promised gains. The cumulative effect will not be difficult to assess for months but it should be great. It may force a fundamental change in Soviet policy not only in Berlin but all Europe.

Teacher Resigns

PAUL, April 28—Mrs. Karl Deltor, fourth grade teacher in the Paul grade school, has resigned because of her health and Mrs. Kenneth Fenton, has been employed to fill the position. Mrs. Fenton graduated recently from the Southern Idaho College of Education at Allam and began her duties this week.

READ TIMES-NEWS WANT ADS.

LEGAL ADVERTISEMENTS

Federal Works Agency, Public Buildings Administration, Office of the Division Engineer, 111 W. 2nd Street, Boise, Idaho, is soliciting proposals for the construction of a new building at the site of the old building at the intersection of 1st and 2nd streets, Boise, Idaho. The estimated cost of the building is \$1,000,000.00. The plans and specifications are available at the office of the Division Engineer, Public Buildings Administration, Room 202, 401 West Broadway, Boise, Idaho, from 9:00 a. m. to 4:00 p. m., Monday through Friday, April 27, 28, 29, 1944.

FLAVOR

10c

CARDINET'S U-10

MADE BY CARDINET MANUFACTURERS OF BAFFLE BAR

Quick Action

PAUL, April 28—A fire in a car owned by John Wagoner was extinguished quickly Tuesday evening by Wagoner and others who threw dirt on the blaze after pushing the car away from a service station where it was parked. The well cut fire protection district was called but no damage was done to the car or the equipment.

New Testing Lab Opens to Develop Fuel

BALTIMORE, Md., April 28 (AP)—A giant modern research laboratory for the development of fuel for "dream" automobiles of the future as well as for the advancement of more economical and powerful gasoline for present-day cars was dedicated here last night by the American Oil Company and Esso. A Pan American Refining Corporation.

An outstanding feature of the building is a "mechanical shop" which moves while the car stands still and which can duplicate any condition encountered by automobiles by means of a control.

By means of Wild provided by the controls, the "road" can be made to simulate any degree of ascent or descent, rising and falling curves at straightaway highways. In addition, a dynamometer provides loadings and conditions of varying velocities.

Other features of the laboratory include a duplicating test room for standard auto-knock determination and basic motor fuel research. The laboratory covers an area of approximately 4,000 square feet and was in the planning stage more than three years ago. It is to be expanded to twice its present size if added space is desired.

Filer Residents List Visits, Trips

WILER, April 28—Mrs. E. P. Shad-den is visiting at the home of her brother, Ellis Coates. Mr. and Mrs. Kenneth McDufford are visiting at the home of Mr. and Mrs. Dale Adams and baby of Menan. They reported that springing was a success there. They said also that business men at Idaho Falls say that between 300 and 400 people from the east have been at the mine in every month in anticipation of working at the atomic plant at Arco.

READ TIMES-NEWS WANT ADS.

Arco Influx

CEDAR DRAW, April 28—Mr. and Mrs. Harold Allred, accompanied by his sister, Mrs. Marjorie A. Cooley, who is visiting here from California, spent a few days visiting their daughter and family. Mr. and Mrs. Dale Adams and baby of Menan. They reported that springing was a success there. They said also that business men at Idaho Falls say that between 300 and 400 people from the east have been at the mine in every month in anticipation of working at the atomic plant at Arco.

READ TIMES-NEWS WANT ADS.

Linoleum Carpet Tile

SPECIALIZING IN Floor Coverings G & G FLOORS 227 Shoshone N. Phone 2719

READ TIMES-NEWS WANT ADS.

Senior Scout Troop Formed By T. F. JC's

A new senior Scout troop, sponsored by the Junior Chamber of Commerce, was organized Tuesday night at a meeting in the basement of the Episcopal church. Harry Moore was appointed as Scout guide.

James serving on the Scout committee include "Groovy" Wendler, Robert Warbur, Nevell Nelson, Joe Foster and Ralph Harris. Members of the new senior troop are: Bob Russell, Harry Moore, Jerry Taylor, Dick Roberts, Joe Ophier and Maynard Clark.

The type of unit to be set up was discussed and it was decided that the troop would register as an outdoor club. Dick Roberts was elected secretary-treasurer.

The Episcopal church basement has been selected as a temporary meeting place. Any young man from 16 to 18 interested in joining the unit is invited to attend the next meeting at 7:30 p. m. Tuesday.

READ TIMES-NEWS WANT ADS.

Paul MIA Ends Season's Events

PAUL, April 28—The Mutual Improvement Association closed the season's meetings this week with a program in charge of Mrs. Lawrence Madon.

The program included numbers by the Guardian Beehive girls, five of whom, Darlene Loveland, Delma Pack-Lyle Bowers, Jo Ann Thomas and Joanne Jones, were given honor badges. Two skills were presented by the Gleaner Beehive girls.

The type of unit to be set up was discussed and it was decided that the troop would register as an outdoor club. Dick Roberts was elected secretary-treasurer.

Visit Relatives

FAIRVIEW, April 28—Mr. and Mrs. Otto Stahl have returned from a two-week trip to California. They visited Mr. and Mrs. Ben Crimmon at Cathedral City, her sister, Mrs. Emma Field and Clara Ruth in San Diego, and their daughters and families, Mr. and Mrs. Jerome Essler and Mr. and Mrs. Alvin Hayes.

Refreshments were served by six officers, Mrs. Lawrence Madon, Avelle Green, Mr. Hamilton Clever, Maxwell, Mrs. Melvin Gravel and Mrs. Jerry Banner.

4-H Club Organized By Fairview Girls

FAIRVIEW, April 28—A group of girls met at the home of Mrs. Arthur Bell to organize a 4-H club. Their projects will be seed, second, third and fourth year sewing as well as nutrition, freestyle and home beautification.

They elected Patty Eversy president, Beverly Schroeder, vice president, Arlene Bell, secretary-treasurer and Geraldine Bell, reporter. Other members are Dixie Lee Richardson, Joan Stewart and Barbara Allen.

Plays Presented

ALBION, April 28—Two concert plays were presented by the Beehive girls of the Young Women's Mutual Improvement Association Tuesday at the LDS church.

The plays, which included an air-pit act, were under the direction of Mrs. Victor Barrett and Mrs. Mary Curt. The program was followed by dancing in the LDS recreation hall.

ATTEND FUNERAL
ACQUA, April 28—Funeral services for James William Acquia, 52, who died at St. Luke's hospital, will be held at 10:30 a. m. Tuesday at the funeral home of James Williams.

TWIN FALLS SHOE REPAIR
We Do Orthopedic Work
111 SHOSHONE ST.
In Parlor Building

REFRESH

WITH AN ICE COLD GLASS OF YOUNG'S FRESH MILK

It's Grade 'A'

NOW AVAILABLE IN

BUHL

YOUNG'S DAIRY

PHONE 64 TWIN FALLS

FAMED FOR QUALITY...the world over

Around the world...or "around the corner"... Canada Dry beverages are famous for top quality and for real thirst-quenching goodness. Whenever you're thirsty, refresh yourself with your favorite flavor from the bottle with the Canada Dry shield. Enjoy them all...all your thirst desires! Get some today!

CANADA DRY BEVERAGES

WORLD FAMOUS

One taste will tell... it's the HOT CEREAL with FLAVOR APPEAL!

PERSONALITY APPEAL! This lovely little fellow has been chosen by Sperry Wheat Hearts to be photographed on its poster honoring National Baby Week (May 1-7). Look for his big picture next time you visit your grocer. And, if there's a baby in your family, remember... many mothers look to Sperry Wheat Hearts as their baby's first cereal. Babies enjoy Sperry Wheat Hearts' flavor appeal just as much as grownups do!

High in Favor Because of its Flavor!

Good...good...good! That's what you'll say when you taste the flavor appeal of Sperry Wheat Hearts! By rich nutrition, sweet heat and a zest that's in a class all its own. That's because Wheat Hearts—and only Wheat Hearts—is 20% treated wheat germ, the most flavorful part of the wheat. Extra nutritious, too!

Sperry Wheat Hearts provides almost 100% of your daily requirement of Vitamin B1. Wheat Hearts—20% treated wheat germ furnishes you with one of the richest natural food sources of this vital vitamin. Enjoy the flavor appeal of nourishing Sperry Wheat Hearts! It costs only about a penny a serving!

For a Good, "Good Morning" Breakfast, Serve...

Made by **Martha Meade**
Sperry Wheat Hearts

French Toast Jelly Crisp Bacon
Cocoa Coffee Milk
Strawberries with Minted Sugar

*To make Mixed Sugar: Crush 1 cup fresh fruit with milk, blend and allow to stand in 1/2 cup granulated sugar for several hours before using.

Sperry Division of General Mills

"Sperry," "Orsted," "Hoon," "Martha Meade" and "Wheat Hearts" are registered trademarks of General Mills, Inc.

Crossword Puzzle

Grid for crossword puzzle with clues for Across and Down.

Grid for crossword puzzle with clues for Across and Down.

APRIL 28 AP Newsfeature 4-28

OUT OUR WAY By WILLIAMS

Comic strip panel showing a man and woman talking about a roadblock.

THE NEW JOKE

SIDE GLANCES By GALBRAITH

Comic strip panel showing a woman looking at a man in a doorway.

"If you want your garage cleaned, Mrs. Jones, we have a special cut rate this week—don't miss the huge saving!"

CARNIVAL By DICK TURNER

Comic strip panel showing a man at a carnival booth.

"Tell your papers we had th' Slugger psychanalyzed and found out he feels great insecurity in the presence of a strong left hook!"

BOARDING HOUSE - MAJOR HOOPLE

Comic strip panel showing a man and woman in a boarding house.

HE'S CUP RUNNETH OVER

LIFE'S LIKE THAT By NEHER

Comic strip panel showing a man and woman talking.

"You got him puzzled... He never fought a man who wore glasses before!"

THE GUMPS

Comic strip panel showing a man and woman talking.

DONALD DUCK

Comic strip panel showing Donald Duck and a woman.

By WALT DISNEY

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

Comic strip panel showing a man and woman talking.

ALLEY OOP

VERTICAL text on the right side of the page: V I C T I M W A S H T U B E S B O O T S G A S O L I N E A L L E Y B U G S B U N N Y D I X I E D U G A N S C O R C H Y L I L A R N E R A L L E Y O O P

Train Service Abandonment Spurs Protests

IDAHO FALLS, April 28 (AP)—Protests against the abandonment of the railroad service between Idaho Falls and Boise, Idaho, were held in the Bonville neighborhood here today.

Reds Cut Shanghai Escape Line

Nationalist forces in Shanghai (1) are impeded by the reported communist capture of Kiating (2), cutting off escape by rail to Hangchow (3) in the south. Left troops quickly swept through undefended Nanjing (4), apparently bypassing Soochow (5), and took Kunshan (6) cutting the Shanghai-Nanjing rail line. Meanwhile U.S. naval forces in the Whangpoo river (7) were moved to the outer reaches of the Yangtze, eight miles north of Shanghai, to avoid the possibility of being trapped in the narrow Whangpoo. (INRA. Telegraph)

Idaho Falls Will Ballot on Slots

IDAHO FALLS, April 28 (AP)—Idaho Falls residents will likely vote this summer on whether they want slot machines in the city.

Tenants in Suit Ask for \$70,000

LOS ANGELES, April 28 (AP)—Suiting for \$70,000 damages from their landlords, Mr. and Mrs. Charles W. Hersey complained that Mr. and Mrs. A. S. Gjerd, owners of a building, pounded on pipes and sawed wood at unseasonable hours; turned the hose on their washing; then sprayed it with most spring-like arsenic in their flower bed and killed the Hersey cat; heaped piles of soil-smelling fertilizer beneath their windows.

Spokane Will Vote Stand on Pinball Game

SPOKANE, April 28 (AP)—Pinball machines were going strong in Spokane on the day appointed for their funeral.

After the regular business meeting a short program was given under the direction of Mrs. J. B. Chaborn. Dr. James Kircher will speak to the group on cancer at a later meeting.

4 Congressmen's CVA Views Told

ALBION, April 28—At the regular meeting of the Albion Grange this week, letters were read from Sen. Glen Taylor, Sen. Bert Miller, Rep. Compton White and Rep. John Sanborn, regarding the CVA bill now pending in congress.

MIA at Oakley Ends Its Season's Work

OAKLEY, April 28—The Cassia state MIA closed the season's work with a one-act play, dancing and refreshments in the high school gymnasium. Archer Mills, YMCA superintendent, was in charge.

REGULAR SATURDAY LIVE STOCK SALE

BRING YOUR CATTLE TO US FOR TOP PRICES We Have Buyers for All Type Stock

WE EXPECT AN UNUSUAL GOOD LINE OF ALL KINDS OF STOCK THIS WEEK.

STOCKGROWERS COMMISSION CO. PHONE 233 WAYNE BELL, Owner, Manager Home Phone—Barley 6232-33

Fined at G.F.

OLDENS FERRY, April 28—John Nelson, wenter with the U.P. railroad in the protests were O.P. Leonard, representing the merchants of Dubois; L. C. Moore, representing the Dubois Lake Grange; W. Corbett, general chairman of the Brotherhood of Railroad Conductors.

Church Officers

CASTLEFORD, April 28—New officers elected by members of the Baptist church are Clifford Volking and Amos Williams, trustees; Ray Haley, Jr. and Steve Brabb, deacons; Mrs. C. B. Conrad, clerk; Ed Logan, head usher; Frank Wells, treasurer and assistant Sunday school superintendent.

READ TIMES-NEWS WANT ADS.

LUTHER BENNETT Auto and Tractor Mechanic Prompt, guaranteed service Now located with ROBERTS-WELDING 1/2 Mile West T. F. Hospital

Galvanized Pipe A LIMITED SUPPLY

Sizes 3/4" - 1" - 2" - 2 1/2" - 3" Any Quantity While It Lasts!

KRENGEL'S, Inc. 218 SECOND AVE. S. TWIN FALLS

NEW BEST LOOKING BEST COOKING

Westinghouse Electric Ranges

SO FINE! SO FAST! SO SURE!

The big, new Westinghouse Commander Electric Range brings you now cooking capacity and convenience with every simplified cooking control! Here's a beautiful Range—with easier cooking, surer results than you've ever enjoyed before!

\$329⁹⁵

YOU CAN BE SURE... IF IT'S Westinghouse

EVERYTHING NEW BUT THE NAME!

NEW! SUPER-SIZE MIRACLE OVEN
Cook's food in any rack position! New space-saving! New speed! New perfect heat circulation!

NEW! SURFACE COOKING CAPACITY
More working space between units!
4 full-size Corox Unifal New room for large utensils!

NEW! SIMPLIFIED COOKING CONTROLS
Out of the Steam Zone! Rest Cooking Tel-A-Glance Switches and Single Dial Oven Control!

SEE THIS STARTLING, NEW, SIMPLIFIED RANGE BY Westinghouse ONLY 15 PER CENT DOWN—\$15.50 PER MONTH

M & Y ELECTRIC CO.

FOR YOUR WESTINGHOUSE APPLIANCE STORE... PHONE 154
441 MAIN AVENUE EAST TWIN FALLS

SPRING GARDEN FEATURES

PLANTS SEEDS NEEDS EQUIPMENT

BUT YOUR SEED FROM OUR SEED STORE... WE SPECIALIZE IN SEEDS. Yes that's our business and when we sell you seeds or plants we are in a position, from study and experience, to give you accurate and dependable planting and growing help. IT'S NOT A SIDE LINE WITH US... SEEDS AND PLANTS ARE OUR MAIN LINE BUSINESS.

Vegetable PLANTS

ARE READY—and It's Time to Plant TOMATOES, CABBAGE, PEPPER, EGG PLANT; Etc. Buy 'em by the Dozen or the Flat—(it's cheaper)

ONION ALL KINDS OF GARDEN SETS-PLANTS SEEDS PACKAGE OR BULK FLOWER OR VEGETABLE

"Certified" Early and LATE SEED POTATOES

First Year Out of Certification RUSSETS From Egan Bench (Quantity Prices)

FERTILIZERS

VIGORO-PAX \$5.00 per cwt.
SOIL SULPHAD \$2.50 per cwt.

FLOWER SEEDS From Flower Grower Specialists

Flower Plants

Zinnias, Pansies, Violas, French Bedding Marigolds, Will resistant Asters, etc.

ROSES and SHRUBS

ROSES, POTTED—In Bud, ready to bloom. SHRUBS—include Hydrangea, Budlea, Spirea, Forsythia, Lilac, etc.

GARDEN VEGETABLE and FLOWER WEEDS ARE OUT OF DATE WEED-NOTS

KILL THEM out of your lawn with WEED-NOTS
Weed-Nots is a new form of 2-4-D, easy to prepare and apply, one-pint of Weed-Nots makes 3 gallons of solution, enough to cover 30 sq. ft. of lawn, for only 30¢.

BERRIES Improved Marshall and Gem. STRAWBERRIES, NEW INDIAN SUMMER PEARL HENRY, MORRISON BLACKCAPS - LATE Sweet NECTAR HENRY

Also Peony Frames
Metal Frame or Wood Stakes for large bushy flowers or vegetables. Don't let your flowers and flowers shrivel on other the ground.

ROOTS McDonald Red RHUBARB HEARTY YEAR OLD ASPARAGUS Concord, Fremont, White Niagara CRANES

3 year CUSHION MUMS, all colors \$0.60
3 year PEONY ROOTS, 3 colors \$1.00
BLOOMING HEARTS, Now blooming \$1.00

GIANT SWISS PANSY and VIOLET, Doz. \$0.60
JUNCO GLAD BULBS Assorted, each of 10-12 inch, low of colors \$1.00

Globe Seed & Feed

Truck Lane Twin Falls

SEARS
ROEBUCK AND CO.

SAVE SAVE SAVE

SHOP AT SEARS AND SAVE

long-wearing
sparkling floor beauty at a savings.

FELT Yard Goods

6 to 9-Foot Widths

Now **89¢** sq. yd.

For a floor covering of unusual beauty and long service, choose this Harmony House floor covering. Each design is carefully proportioned and colored for finest effect in large rooms. Thick enameled surface is baked to a glossy, durable finish. . . . as easy to keep clean as a china dish, just a wipe of a damp cloth removes all dirt. Harmony House best quality. . . . no finer obtainable.

9 x 12
Felt Base Rugs
NOW **5.88**

For a bright, new, easy-to-clean floor lay a single piece Harmony House printed Enamel Rug. Sparkling, colorful Harmony House rugs are an excellent value. There is no finer quality made, no matter what you pay. Easy to clean. . . . no pasting or tacking needed. See them at SEARS today!

Inlaid Linoleum

Now **1.98** Sq. Yd.

Rich, lovely marbelized colors of Harmony House Inlaid Linoleum do wonders for old floors. Thick wear layer gives excellent service. . . . and colors will last the lifetime of the linoleum. They can't wear off because they are inlaid through to felt back. Available in 6-foot widths. No finer household weight made.

Cotton Looped
Tufted Rugs
Now **2.49**

These are your favorite. . . . twisted loop pile cotton rugs, clear of color, thick textured luxurious underfoot. These are Harmony House quality. Heavy cotton back lies smooth. . . . loops securely attached, won't pull out easily. Washable. . . . a value packed rug at SEARS new low prices.

Size 24 x 36	3.49
30 x 54	5.49
48 x 72	10.49

Compare Styling of more expensive sets —all yours at this low price!

MASTER CHAIR
ON SPECIAL ORDER
ONLY

5-Piece Lined Oak Dinette Set

Now **89.88**

Here is a set that will catch the eye of all your friends. . . . finished in beautiful modern lined oak. . . . resistant to marring from alcoholic beverages, fruit acids or hot dishes. . . . each piece sold separately.

BUFFET **69.88** CHINA CABINET **89.88** CHAIRS, EACH **14.88**

THREE
COLORS

2-pc. Divan Set

—Reg. 139.50— Now **98.88**

Truly a beautiful combination to grace any living room. This matched set of finest Harmony House quality is now available to you at a price within reach of all. . . . built for smart good looks and top comfort. Divan opens easily to 72 x 44-inch double bed. Bedding box under seat.

Armless Daveno

Reg. 59.50 Now **49.88**

A comfort-in-savings. . . . a comfort in sitting or sleeping is this low priced armless divan. Built with features that assure comfort, service and looks. Softly padded with layers of felted cotton liners. Opens with one easy motion to form comfortable, level, sleeping surface. Bed size 72x46.

"Satisfaction guaranteed or your money back" **SEARS**

403 MAIN AVE. W.
PHONE 2860

HOURS:
9:30 to 5:30—FRIDAY *Til 9:00 P.M.