

WAR BULLETIN

ROME, July 18 (AP)—Gen. Joseph T. M. ...

Twin Falls News

A Regional Newspaper Serving Twin Falls, Idaho, Wednesday, July 18, 1945

VOL. 28, No. 78

Official City and County Newspaper

TWIN FALLS, IDAHO, WEDNESDAY, JULY 18, 1945

Member of Audit Bureau of Circulations

MAGIC VALLEY EDITION PRICE 6 CENTS

Yankee Warships Stalk Jap Coast; Hit New Targets

GUAN, July 18 (AP)—The audacious U. S. third fleet and companion British warships stalked the coast of Japan ...

Quick Peace Notion Gets Bad Beating WASHINGTON, July 18 (AP)—

Argentina: No About Hitler BUENOS AIRES, July 18 (AP)—

11-Point Program for Legion Outlined by New Commander U. N. Terry, Twin Falls insurance representative and former high school principal, installed last night ...

Groucho Marx to Be Married Again CAROLINE, July 18 (AP)—Groucho Marx, 46, secretary of the radio comedian, and Catherine Maria Gordon today applied for a marriage license.

He Claims He's Service Paternity Champ

Roman L. Springer (left), seaman, claims the paternity championship among U. S. servicemen. Springer was a World War I veteran, stationed at Camp Kearney, Calif. Above, some of his family, who receive monthly allowances are pictured in three Winona, Minn., homes.

Stalin Reported Prepared With Statement on Japan

POTSDAM, July 18 (AP)—President Truman, grasping the reins as presiding officer of his first big three conference, went calling today to talk things over separately with Prime Minister Churchill and Premier Stalin.

Russia's Sea Outlet Claim Being Pushed

WASHINGTON, July 18 (AP)—Russia's age-old quest for trade outlets to the open ocean may come close to fulfillment at the big three conference.

Communion Charged To 16 Men in Army

WASHINGTON, July 18 (AP)—A German U-boat spy to the United States and Britain.

Travel Made Still Harder

WASHINGTON, July 18 (AP)—Citizens who insist on traveling by train will do so hereafter at the expense of being crowded out of wherever they want to go and anywhere it's necessary to make any long train trips.

Two Mine Sweepers Lost to Japanese

WASHINGTON, July 18 (AP)—The navy announced today that two motor mine sweepers in the Borneo area were lost to the Japanese.

Cruelty Report on Blackfoot Includes Bishop's Affidavit

BOISE, July 18 (AP)—In a report relating details of alleged brutal beatings to mental patients and operation of "a horror chamber," special commission urges removal of Dr. G. Ritter Smith as superintendent of the Idaho state hospital at Blackfoot.

24 Marines Made Ill by Train Food

MIAMI, Fla., July 18 (AP)—A group of 24 marine recruits, 23 of them sick, they said, from bad train food, were recovering at the naval air station here today after a five-day trip from California under conditions that the men compared with Pacific coast life.

Ex-Twin Falls Man Gets Only Commendation

BOISE, July 18 (AP)—The commission, appointed by Gov. Charles C. Gossett, visiting the institution in June. The report also blames the state for conditions found by the commission at the hospital, contending a policy of "penurious, close-fisted management" was followed.

FLASHES OF LIFE

SHOCKEPOX CHICKENPOX. WASHINGTON, July 18 (Investigative)—A "kidney" report. Detective Ralph W. discovered that a seven-year-old girl had taken the medicine for a "kidney" ailment.

800 Rams Entered For Sale at Flier

FILER, July 18 (AP)—Nearly 800 Hampshire, Suffolk and Hampshire-rams have been entered for the 24th annual state ram sale.

The Rev. Philo E. Bartlett, Pioneer Pastor of Buhl, Dies

BUHL, July 18.—The Rev. Philo E. Bartlett, 84, who preached the first Protestant sermon in Buhl in 1866, died at 9:30 a. m. Wednesday at his home, 303 Eleventh avenue north.

Mutilated Corpse at Blackfoot

(From Page One)
haunt, and explained the bruises upon the body as having been inflicted by the patient when he fell from the hospital...

Dies in Reich

(From Page One)
The commission contended that Dr. Smith traveled to Berlin, makes no attempt to keep adequate medical records, he does not believe that treatment for the class of patients committed to his institution is beneficial.

Yank Vessels Stalk Nippon In New Blow

(From Page One)
On the Tokyo area by 1,500 British American aircraft... The commission contended that Dr. Smith traveled to Berlin...

Twin Falls News in Brief

Blister Dies
Mrs. Elena Vosta, sister of Mrs. H. J. Dunsinger, died Monday at Hartwood, Idaho...

New Program Outlined for Legionnaires

(From Page One)
The next meeting of the local hospital board... The commission contended that Dr. Smith traveled to Berlin...

Seen Today

Car parked in front of Times-News office with built-in back seat for two extra seats...

Pioneer of Life Passes

(From Page One)
Joining the Northwest Lows conference... The commission contended that Dr. Smith traveled to Berlin...

Over 500 at Meeting of Idaho Group

Attendance at the women's vacation camp Sunday and Monday at the Hot Springs, sponsored by the extension division of the University of Idaho, was "surprisingly good"...

PFM. HORNER, THREE

Barrett and wife were killed in Germany on June 23, three days after his wife received her last letter...

Damage Acknowledged

Acknowledging the receipt of the combined bombardment force of 100 B-29 Superfortresses...

Marriage Licenses

Hilma Egan, 26, Salt Lake City, and Richard E. Hunt, 26, received their marriage license Wednesday...

Leaves for Chicago

Mrs. Fernie has left for Chicago where she is assistant buyer for Marshall-Fildes company...

Unit Gets Plaque

A meritorious service unit plaque has been awarded to the 6th Central Postal Directory...

Riding Club Will Be Formed Friday

On July 18-A meeting has been planned for 8 p. m. on the state school campus...

The Weather

Twin Falls and vicinity: Clear tonight and Friday; warmer Tuesday...

Wilderness Hike Related to Lions

Experiences of boys during last year's annual wilderness hike and pack trip were discussed...

Spain to Get no More U. S. Sugar

WASHINGTON, July 18 (AP)—A promise that no more scarce sugar would be sent to Franco Spain...

Fire Started by Gasoline Stove

A blaze on a gasoline stove at the residence of Donald Webb...

35 Jobs Open in Revenue Agencies

Applicants for 35 positions open in the internal revenue staff...

Temperance Talk Here on Sept. 2

Herbert H. Parham, administrative director of the National Temperance Society...

The Hospital

Only emergency beds were available at the Twin Falls county general hospital...

Paul Girl Slips, Breaks Her Ankle

PAUL, July 18—Phyllis A. Decker, 12, slipped on a concrete step...

Starts TODAY

Starts TODAY... Open lists...

Aged Resident of Gooding Succumbs

Gooding, July 18—John Alexander, 80, died at his home early this morning...

Spain to Get no More U. S. Sugar

WASHINGTON, July 18 (AP)—A promise that no more scarce sugar would be sent to Franco Spain...

Fire Started by Gasoline Stove

A blaze on a gasoline stove at the residence of Donald Webb...

35 Jobs Open in Revenue Agencies

Applicants for 35 positions open in the internal revenue staff...

Temperance Talk Here on Sept. 2

Herbert H. Parham, administrative director of the National Temperance Society...

The Hospital

Only emergency beds were available at the Twin Falls county general hospital...

Paul Girl Slips, Breaks Her Ankle

PAUL, July 18—Phyllis A. Decker, 12, slipped on a concrete step...

Starts TODAY

Starts TODAY... Open lists...

Keep the White Flag of Safety Flying... ENDS TONIGHT... A TREE GROWS IN BROOKLYN...

Starts Tomorrow... Edna Macken... Veneta Lake... Sonny Tuttle...

Starts TODAY... CORNED BEEF... COOLED BY REFRIGERATION... GREAT SEQUEL TO 'LASSIE COME HOME'...

Starts TODAY... CORNED BEEF... COOLED BY REFRIGERATION... GREAT SEQUEL TO 'LASSIE COME HOME'...

Starts TODAY... CORNED BEEF... COOLED BY REFRIGERATION... GREAT SEQUEL TO 'LASSIE COME HOME'...

Starts TODAY... CORNED BEEF... COOLED BY REFRIGERATION... GREAT SEQUEL TO 'LASSIE COME HOME'...

Starts TODAY... CORNED BEEF... COOLED BY REFRIGERATION... GREAT SEQUEL TO 'LASSIE COME HOME'...

Starts TODAY... CORNED BEEF... COOLED BY REFRIGERATION... GREAT SEQUEL TO 'LASSIE COME HOME'...

Keep the White Flag of Safety Flying... ENDS TONIGHT... A TREE GROWS IN BROOKLYN... Starts Tomorrow... Edna Macken... Veneta Lake... Sonny Tuttle... 'BRING ON THE GIRLS'... Mark Twain had such a horror of his manuscripts that he drew a chalk line... Glad you drifted over... Have a Coke... refreshment time for the younger set... Coca-Cola... the global high-sign... HEAR MORTON DOWNEY KTFI 11:30 A. M. *

WE'RE OPEN AGAIN

THURSDAY, JULY 19th, 9 A. M. WITH A GIGANTIC CLEARANCE OF SLIGHTLY DAMAGED FIRE SALE MERCHANDISE!

Be There Early! Don't Miss These Bargains!

LADIES' DRESSES
Values from \$19.95 to \$24.95
\$5.00 and **\$10.00**

Ladies' Chenille Robes
Values to \$9.95
\$5.00

Children's Dresses
Values to \$8.95—Now from
\$1.50 to **\$4.50**

CHILDREN'S
WOOL SWEATERS
Values to \$4.98—now
50c to **\$2.50**

Men's Dress Pants
Values to \$5.50
\$2.50

Men's Dress Pants
Values to \$10.00
\$4.50

MEN'S ROBES
Values to \$19.95
\$4.95

MEN'S TIES
\$1.00 Values
10c Ea.

Boys' Genuine
ROCKFORD SOX
15c Values
7c

Men's Genuine
PANAMA HATS
Values to \$6.50
\$1.00

TEA TOWELS
Reg. 19c
7c Ea.

Ladies' Satin and Crepe
SLIPS
No Apparent Damage
Reg. \$5.00—Now
\$3.00

**ALL THIS QUALITY MERCHANDISE HAS BEEN
REGROUPED, REARRANGED AND REPRICED AGAIN!!
PRICES ARE CUT TO THE VERY BONE!!**

Ladies' Handbags
Values to \$3.98
50c ea.

Ladies'
House Slippers
Values from \$1.99 to \$3.99—now
10c to **50c**

Ladies' Dress Shoes
Values to \$5.95—Now
25c to **\$2.00**

Ladies' Dress Shoes
Values to \$6.95—Now
25c to **\$3.00**

Men's Storm and Dress
RUBBERS
No Apparent Damage
Values to \$2.49
50c Pair

Ladies' and Misses' ANKLETS Values to 29c 10c	Ladies' All Wool SWEATERS Values to \$6.95 Values to \$3.98 \$2.00 \$1.25	Children's KNIT SUITS No Apparent Damage Reg. \$1.29—Now 50c
Men's Sport SHIRTS Values to \$5.95 \$2.50	Men's Work PANTS Values from \$1.98 to \$2.98 No Apparent Damage \$1.00 and \$2.00	Infants' POLO SHIRTS Values to \$2.98—Now 10c to 50c
LADIES BLOUSES Reg. \$1.29 and \$1.98—Now 25c and 50c	Ladies' Halter BRAS Reg. \$1.69 10c	Satin Bound Baby BUNTINGS Reg. \$2.98 \$1.00

Men's House Slippers
Values to \$3.50
50c Pr.

Ladies' Knit
RAYON PANTIES
Values to 98c
10c to **50c**

Fine Cotton Lace
HOSE
No Apparent Damage
Reg. \$1.65
25c Pr.

**FREE PARKING
AT REAR OF BUILDING!**

Anderson Co.

**IN THE HERRIOTT BUILDING
ACROSS FROM TIMES NEWS
PHONE 171**

ROOSEVELT'S ANGLES

NEW YORK (AP)—In August, 1917, I received from Mrs. Eleanor Roosevelt an envelope which I have always kept close to my chest. It was a letter which she had written to me during her visit to the White House. It was a letter which she had written to me during her visit to the White House. It was a letter which she had written to me during her visit to the White House.

That was the story which I told the world when I wrote the book "The White House Years." Mrs. Roosevelt herself was engaged by the Pan-American coffee bureau, an organization supported by the public funds of many Latin-American nations, to promote the sale of coffee in the United States by a series of weekly broadcasts.

She has been told that her fee was \$100 a week and that she was to be accompanied by a secretary, Betty Lindley, of Washington, as her agent, called on the national publicity agencies, to advise her on all matters relating to the project. The Latin-American group of the coffee bureau in the United States group, called the association, was working through the State group, called the association, was working through the State group, called the association, was working through the State group.

Mr. Patterson had nothing to say at that time. He did acknowledge that he had had some such idea of having the war department attempting to correct that condition. He then mentioned that the provision of travel accommodations is up to the office of defense transport. He then mentioned that the provision of travel accommodations is up to the office of defense transport. He then mentioned that the provision of travel accommodations is up to the office of defense transport.

It is entirely possible, as the undersecretary of the army was at that time, that soldiers were required to ride three per cent on a five-and-one-half-day ride toward the Pacific where, inevitably, some of them must die. Perhaps the war department could be blamed, even if it was not the cause why the army did not make sure, in advance, that men bound on one theater of war to another would, at least, ride in comfort.

But, without attempting to say who it might be, certainly someone was to blame. And it is proper that the responsibility should be fixed. It is not enough to do everything possible to insure that such things do not happen again.

True enough, the shortage of railroad equipment is serious. But no American will be particularly shocked by the shortage of equipment that a soldier should be required to share a seat with two others, and to sleep in the aisle, during a trip across the United States. That sort of business cannot be justified as long as there is one pullman car being used for civilian travel, or for any purpose except, perhaps, the movement of sick or wounded veterans. If this means discomfort to the average citizen, or that they are crowded on trains entirely, what is it? How many civilians would be willing to trade places with Pacific-bound fighters, even if they could travel like royalty?

Probably it is the officials of ODT and the railroads to provide the equipment on which soldiers are transported. But, unfortunately, it is the job of every American, including the railroads, to make sure that the accommodations are the very best available. And it will be difficult to persuade any American citizen that the best available would be to have everything in the OPA which the nation's fighting men can travel and sleep in comfort.

CROSS-COUNTRY GI TRAVEL

Underscretary of War Robert P. Patterson invited the accusation of resorting to "inferior methods" in passing his associates with official Washington in his recent comments about charges that shameful traveling accommodations are being provided for soldiers transported from the Atlantic to the Pacific.

Most readers recall the circumstances. Charges were that servicemen were being packed like sardines into vermin-infested coaches for the long trip across the continent. Mr. Patterson had nothing to say at that time. He did acknowledge that he had had some such idea of having the war department attempting to correct that condition.

But, without attempting to say who it might be, certainly someone was to blame. And it is proper that the responsibility should be fixed. It is not enough to do everything possible to insure that such things do not happen again.

TUCKER'S NATIONAL 'HITTING'

GOP—Republicans in Capitol hill plan to hold a caucus in the near future to decide their general attitude for the Democratic President. They and OGD leaders charged in the public press, awakened to the realization that practically all the Republicans are in the same boat as the current administration, which is their party a distinct political entity.

They are the only party which is not a mere party of expediency. They are the only party which is not a mere party of expediency. They are the only party which is not a mere party of expediency. They are the only party which is not a mere party of expediency. They are the only party which is not a mere party of expediency.

CONFLICT—It may be 1946 and 1948 will tell—one of the most important questions of the American political scene that a quiet, mild and seemingly colorless ex-habitual party named Truman will undertake the application of the executive power of opposition.

THORNS—Truman has indicated he will trim off the thorns, the thorns which will have reinforced the Republicans in their congressional elections of 1946 and in the 1948 presidential election. The thorns which will have reinforced the Republicans in their congressional elections of 1946 and in the 1948 presidential election.

SHAKEUP—The Truman-Burns shakeup of the state department has been and will be a definite part of the summer's shakedown. The shakedown of the state department has been and will be a definite part of the summer's shakedown.

ANALYZING NEWS IN 'WASHINGTON CALLING BY MARK'

PROBLEMS—The coming big three meetings may solve some of the most controversial of the current and post-war problems. The coming big three meetings may solve some of the most controversial of the current and post-war problems.

POLICIES—Theorists describe foreign policy as dynamic. It takes advantage of breaks and backs to the future. It is a dynamic policy. Theorists describe foreign policy as dynamic. It takes advantage of breaks and backs to the future.

QUESTIONNAIRE—If we lay aside for the moment the question of communism, we discover that one of the most serious facts about the Soviet Union of today is its retention of the old Russian methods.

A Choice He Can No Longer Avoid

THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY. THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY. THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY.

HINTS ABOUT HEALTH BY DOCTOR O'BRIEN

AVOID EXCESSIVE EXPOSURE. One of your main chances to get used to exposure and you won't be surprised this year. All you need is a little protective coloring before you start your summer bathing in the sun. The sun is a powerful agent in the development of skin cancer.

HOW THINGS APPEAR FROM PEGGER'S ANGLE

NEW YORK (AP)—In August, 1917, I received from Mrs. Eleanor Roosevelt an envelope which I have always kept close to my chest. It was a letter which she had written to me during her visit to the White House.

That was the story which I told the world when I wrote the book "The White House Years." Mrs. Roosevelt herself was engaged by the Pan-American coffee bureau, an organization supported by the public funds of many Latin-American nations, to promote the sale of coffee in the United States by a series of weekly broadcasts.

SOUTHAMPTON, ENGLAND

THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY. THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY. THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY.

CONTRAST—The contrast between the American and British systems of health insurance is a subject of increasing importance. The American system is based on individual contributions, while the British system is based on a social insurance principle.

'WASHINGTON CALLING BY MARRIAGE CHILLS

WASHINGTON—The bill for the past four years of war is just beginning to come due. We are realizing that the tax burden has become a heavy one.

THE BIBLE

When I describe Mrs. Roosevelt as the lure I rely on the words of the prophet Isaiah: "I have called my people by their names, and they have said: 'I will not be called.'"

WAR BILLS TOLLS

WASHINGTON, July 14—Fred Roberts, chairman of the House war bill committee, reports \$180,000 worth of bonds were sold. He said that the public has responded enthusiastically to the war bonds drive.

HOW THINGS APPEAR FROM PEGGER'S ANGLE

NEW YORK (AP)—In August, 1917, I received from Mrs. Eleanor Roosevelt an envelope which I have always kept close to my chest. It was a letter which she had written to me during her visit to the White House.

That was the story which I told the world when I wrote the book "The White House Years." Mrs. Roosevelt herself was engaged by the Pan-American coffee bureau, an organization supported by the public funds of many Latin-American nations, to promote the sale of coffee in the United States by a series of weekly broadcasts.

SOUTHAMPTON, ENGLAND

THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY. THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY. THEY ARE THE ONLY PARTY WHICH IS NOT A MERELY PARTY OF EXPEDIENCY.

4-H Forestry Group on Field Mountain Trip

JEROME, July 14—Members of the Lone Pine 4-H forestry club will leave on a field trip to the north side of Soldier Mountain on the 15th. The trip is being sponsored by the local 4-H club.

OKALEY

When I describe Mrs. Roosevelt as the lure I rely on the words of the prophet Isaiah: "I have called my people by their names, and they have said: 'I will not be called.'"

WAR BILLS TOLLS

WASHINGTON, July 14—Fred Roberts, chairman of the House war bill committee, reports \$180,000 worth of bonds were sold. He said that the public has responded enthusiastically to the war bonds drive.

WAR BILLS TOLLS

WASHINGTON, July 14—Fred Roberts, chairman of the House war bill committee, reports \$180,000 worth of bonds were sold. He said that the public has responded enthusiastically to the war bonds drive.

...and the public has responded enthusiastically to the war bonds drive.

...and the public has responded enthusiastically to the war bonds drive.

...and the public has responded enthusiastically to the war bonds drive.

...and the public has responded enthusiastically to the war bonds drive.

...and the public has responded enthusiastically to the war bonds drive.

Ex-Captain Is Called up As Private

NEWPORT, R. I., July 18 (AP)—A former army captain who rose from the ranks during 10 years service, including more than three years in this city, decorated for heroism and recently discharged, faces induction as a private.

Paul P. Socolak, 29, resident of Wheeling, W. Va., and resident of Newport, had word today that he had passed the physical examination in Boston, ordered last week by a military board of the 37th Army and was informed that within the next two or three months he would be inducted.

A veteran of the invasions of north Africa, and Italy, and the actions at Anzio beach and Salerno, Socolak—an artilleryman—is the possessor of a bronze star medal for heroism at Casino Dco. 26, 1943. A subsequent victim of malaria, he was medically discharged three months ago.

At Wheeling, Bernard Kater, member of the board, said it had been ordered by the adjutant general's office in Washington to place Socolak's name on the list of registrants eligible for induction.

Kater added that the Washington authorities gave the board no details on the case.

Two Sons Lost

CAPT. E. W. FARNSWORTH

SGT. ANDREW FARNSWORTH

multi offices for the Farnsworth-Zimmerliis Potato company.

for reassignment. Lieutenant Lewis entered the service December 1943. His wife and son will return with him.

First Lieut. John D. Lewis and his wife and son are spending a 20-day leave with his parents. He has just returned from a German prison camp. He was with the third army and reports to Baxton hospital, Spokane, following his leave. He enlisted June, 1940, and went overseas in January, 1945. Both officers are graduates of Murrigham high school.

July 24 Program
OAKLEY, July 18—Oakley will celebrate July 24 with a parade, a pioneer program, basket lunch at the high school campus.

Children's foot race, a softball game and other sports will be featured.

A picture show and dance in the evening will follow.

Plans Being Made For Pioneer Fete

WENDELL, July 18—Plans are being made for the Pioneer celebration in Hagerman July 24. All business houses will be closed for the day. A parade will be held at 11 a. m.

The parade will be in sections with bursters leading the march. The second section will include floats, and the third will be reserved for youngsters who may enter anything from pets to "dada's" prize pig. Prizes will be given in each section.

A children's dinner will be served in the park by the ladies of the Relief society at noon. At one o'clock there will be street sports for the youngsters.

A rodeo will be held at 2:30 and Britney horses, just off the desert,

will be ridden. There also will be horse and cow contests, cow roping, wild cow milking, cat riding and youngsters and steer riding for cowboys who will do bareback and saddle bronc riding.

There also will be acrobatic races, with the snake participating.

Pets will be given for the best bucking horses and the best bucking mule brought in by any one.

There will be concession and the festival will end with a dance in the evening at the Legion hall.

HAULING RUBBISH PICKED UP
Anywhere in City—Call
GEORGE SPENCER
Pho. 1123 after 8 p. m.

BOY KILLED BY TRUCK
MINK CREEK, Ida., July 18 (AP)—A three-year old boy was killed instantly yesterday when run over by a truck driven by his father on a farm near here.

Sherril Lee Hanson said the child, David Larril Christensen, apparently had run behind the vehicle after his father, Allen H. Christensen, began to back the truck from the yard.

MILK Fights Disease
No other food or drink offers so much health building, disease fighting energy as Pure Gold MILK—It's appetizing too. Homogenized and Pasteurized.

YOUNG'S DAIRY
Fresh Daily at Your Grocers,
3 Home Deliveries Weekly.

Phone 64

Phillips Winner Of Toastmasters

The topic of discussion at the Toastmasters meeting Monday night was "My Business" with Hugh Phillips the winner. He was awarded a pencil. O. C. Bohne was the toastmaster.

Toastmaster was L. M. Hall, who reported on the district meeting held in Boise June 24. Other reports were presented by Merwin Helmbolt, and Graydon Smith, who was winner of the speech contest at the district meeting.

FAT WITH ADVERTISING
NEW YORK, July 18 (AP)—New York's morning newspapers, fat with advertising, hit the streets for the first time in 19 days today and the metropolitan area's 13,000,000 readers celebrated by rubbing the newspapers. The famine of news brought on by a walkout of the newspaper and mail delivery union, has ended.

Radio Schedule

- WEDNESDAY
- 6:10 Elmer's Hearst
 - 6:15 W. V. Kallenberg
 - 6:20 W. V. Kallenberg
 - 6:25 W. V. Kallenberg
 - 6:30 W. V. Kallenberg
 - 6:35 W. V. Kallenberg
 - 6:40 W. V. Kallenberg
 - 6:45 W. V. Kallenberg
 - 6:50 W. V. Kallenberg
 - 6:55 W. V. Kallenberg
 - 7:00 W. V. Kallenberg
 - 7:05 W. V. Kallenberg
 - 7:10 W. V. Kallenberg
 - 7:15 W. V. Kallenberg
 - 7:20 W. V. Kallenberg
 - 7:25 W. V. Kallenberg
 - 7:30 W. V. Kallenberg
 - 7:35 W. V. Kallenberg
 - 7:40 W. V. Kallenberg
 - 7:45 W. V. Kallenberg
 - 7:50 W. V. Kallenberg
 - 7:55 W. V. Kallenberg
 - 8:00 W. V. Kallenberg
 - 8:05 W. V. Kallenberg
 - 8:10 W. V. Kallenberg
 - 8:15 W. V. Kallenberg
 - 8:20 W. V. Kallenberg
 - 8:25 W. V. Kallenberg
 - 8:30 W. V. Kallenberg
 - 8:35 W. V. Kallenberg
 - 8:40 W. V. Kallenberg
 - 8:45 W. V. Kallenberg
 - 8:50 W. V. Kallenberg
 - 8:55 W. V. Kallenberg
 - 9:00 W. V. Kallenberg
 - 9:05 W. V. Kallenberg
 - 9:10 W. V. Kallenberg
 - 9:15 W. V. Kallenberg
 - 9:20 W. V. Kallenberg
 - 9:25 W. V. Kallenberg
 - 9:30 W. V. Kallenberg
 - 9:35 W. V. Kallenberg
 - 9:40 W. V. Kallenberg
 - 9:45 W. V. Kallenberg
 - 9:50 W. V. Kallenberg
 - 9:55 W. V. Kallenberg
 - 10:00 W. V. Kallenberg
 - 10:05 W. V. Kallenberg
 - 10:10 W. V. Kallenberg
 - 10:15 W. V. Kallenberg
 - 10:20 W. V. Kallenberg
 - 10:25 W. V. Kallenberg
 - 10:30 W. V. Kallenberg
 - 10:35 W. V. Kallenberg
 - 10:40 W. V. Kallenberg
 - 10:45 W. V. Kallenberg
 - 10:50 W. V. Kallenberg
 - 10:55 W. V. Kallenberg
 - 11:00 W. V. Kallenberg
 - 11:05 W. V. Kallenberg
 - 11:10 W. V. Kallenberg
 - 11:15 W. V. Kallenberg
 - 11:20 W. V. Kallenberg
 - 11:25 W. V. Kallenberg
 - 11:30 W. V. Kallenberg
 - 11:35 W. V. Kallenberg
 - 11:40 W. V. Kallenberg
 - 11:45 W. V. Kallenberg
 - 11:50 W. V. Kallenberg
 - 11:55 W. V. Kallenberg
 - 12:00 W. V. Kallenberg

Memorial Service For 2 Lost Boys

BUIH, July 18—Mr. and Mrs. L. W. Farnsworth, with their daughters, Rhys and Bernice, and small son, Loren, have returned from Oxford, Ida., where memorial services were conducted for their sons, Capt. Everett W. Farnsworth, 21, and Sgt. Andrew Keith Farnsworth, 19, who lost their lives within a week of each other on opposite sides of the globe.

Captain Farnsworth, pilot of a P-51 Mustang fighter plane, who was reported missing in action over Weizler, Germany, on Dec. 12, 1944, had his status changed not long ago to killed in action on that date.

Sgt. Andrew Keith Farnsworth, an aerial gunner, was killed in action on Dec. 5 over the Netherlands East Indies.

The Farnsworth family moved to Oxford when the younger of the two sons was a year old, and spent 15 years in that city, and the boys received most of their schooling in the Oxford schools. From there they moved to Oxnem, and came to Buih a year or so ago.

Mr. Farnsworth is in charge of the

I'M THE MAN Your Radio Mentions

I AM a licensed agent of the Idaho Mutual Benefit Association, the largest mutual benefit association in America. You've heard radio announcements about the policy that will insure you and your family in FIVE important ways at ONE low cost . . . a cost that has never exceeded \$10 a year for \$100 of insurance. I am the man who can give you all the important facts about this policy that already insures more than 25,000 persons. I am eager to help YOUR family attain financial security. Let me call on you.

N. O. JOHNSON
TWIN FALLS, IDAHO
Phone 1338
BOX 923

FIRE SALE

FUR PRICES SLASHED AGAIN!

Hundreds of Nationally Famous Dupler Quality Fur Coats at Prices You Will Probably Never See Again! Save as You Never Saved Before

NOW \$49.00 to \$79.00
FORMERLY \$129.00 to \$179.00

Raccoon dyed opossum Blue fox dyed quanaco
Black dyed kidskin Grey dyed coney
Sable dyed coney Lapin dyed coney
Skunk dyed opossum Seal dyed coney

NOW \$89.00 to \$139.00
FORMERLY \$189.00 to \$259.00

South American Muskrat "Hollander" dyed
Natural grey or black dyed Persian Paw
Black dyed caracul Beaver dyed coney
Mouton lamb, beaver dyed Seal dyed coney
Brown dyed caracul Grey squirrel locke

NOW \$149.00 to \$219.00
FORMERLY \$249.00 to \$399.00

Northern Back "Hollander" Muskrat
Polar Wolf Greacoat Silver Dyed Raccoon
Dyed Blue Fox Greacoat Leopard Cat
Indian Lamb Platinum Wolf Greacoat
Black Russian Pony Dyed Skunk Greacoat

NOW \$229.00 to \$349.00
FORMERLY \$419.00 to \$629.00

Northern Back "Hollander" Muskrat
Natural Grey Persian Lamb
Black Dyed Fox Greacoat Silvered Fox Greacoat
Genuine Beaver Coat Sable Dyed Squirrel
Black Dyed Persian Lamb Natural Skunk Greacoat

\$5

- ★ Reserves Your Choice
- ★ 10 Months to Pay
- ★ No Interest or Carrying Charges
- ★ Every Fur Coat Guaranteed
- ★ Free Storage 'Til Wanted

ALL PRICES INCLUDE FED. TAX

FUR JACKETS
NOW \$19.00 to \$89.00
Formerly \$39.00 to \$199.00
AN ASSORTMENT OF ALL THE DESIRED FURS

O. Anderson Co.
In the Herriott Building Across From Times-News
PHONE 171

FREE PARKING AT REAR OF BUILDING

FOR SALE . . .
Due to lack of help, will sell at a bargain
PORTABLE HAMMER MILL
Mounted on 1941 Chevrolet Truck. Good condition together with the business.
Also my
MODERN HOME
8 rooms, hardwood floors, well constructed, good location. Waved street, with double constructed 2nd fl. DOUBLE GARAGE
NELS NELSON
BUIH Phone 155

Former Jerome County Assessor Weds in Church

JEROME, July 16.—The announcement was made last week of the marriage of former county assessor, William N. Hardwick, Jerome pioneer, and Miss Mary Stewart, Burbank, Calif.

The couple was married in a ceremony, performed in the First Congregational church, Salt Lake City, at 4 p. m. Saturday. Mr. and Mrs. Andrew Hardwick, Salt Lake City, attended the couple. The Rev. George Weber, pastor, officiated.

The couple pledged vows as they before the altar backed by pink and white summer-time blossoms. Illuminated candles flanked the altar.

Mrs. Hardwick chose a two-piece girdle suit of French blue, and accessories were orchid. A bouquet of white and pink roses, a brooch of gold, which belonged to the grandmother of Mrs. Andrew Hardwick.

Mrs. Andrew Hardwick was dressed in an aqua blue and her accessories were white.

Following the wedding, a dinner was arranged for the bride and friends at the Hotel Utah. Mr. and Mrs. Hardwick returned here where they will reside.

Born in Brooklyn, England, Mrs. Hardwick completed her education at Crofton Park. She was employed for several years before coming to Canada. Later she was British States for Loyals of London. She came from England to Canada in 1910 and resided in Vancouver until 1922, and moved to Burbank, Calif., where she since resided.

Hardwick is one of Jerome county's earliest pioneer residents, coming here in 1888. He has served as county assessor and has farming interests.

Maurine Luke to Marry on Friday; Shower Planned
Maurine Luke, daughter of Mr. and Mrs. L. L. Lake, 210 S. 10th, boulevard, and Miss O. Smith, 208 S. of Mrs. Lena Brown, Washington, will be married at 4 p. m. Friday in the L. D. S. first aid church.

Thursday evening the bride-elect will be the guest of honor at a shower in the garden of the country home of Mrs. Alma W. Nelson.

Hostess for the day were Mrs. C. C. Clark and Mrs. A. L. Scott. Other bridesmaids were Mrs. Harold Hooper and Mrs. W. H. Newald. Refreshments were served by Mrs. O. Smith and Mrs. Nelson.

Calendar
Second ward Relief society will meet at 2:30 p. m. Thursday, Mrs. Alton Hunt will give the book "Immortal Values," which is a story of the lives of the apostles. Tickets will give a piano solo.

The Women's Missionary society of the Baptist church will meet on Tuesday at the home of Mrs. F. M. Munro at 2 p. m. Thursday. Robert Collier, reporter, will be the speaker and circle two will be the hostess circle.

The Ladies of the OAR will meet at 8 p. m. Thursday, July 19, in the city OAR for a picnic. Members are requested to bring their own tables and chairs, an amount of apparatus. Anyone wishing further information is asked to call Mrs. A. C. Zacharias.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Janet Pink Plans Dinner for Guest

Janet Pink will entertain in honor of her house guest, Ellen Heath, Yakima, Wash., at a garden dinner tonight at the home of her parents, Mr. and Mrs. Ralph Pink, 1315 Park.

The dinner will be served buffet style in the garden. High school friends of Miss Pink who are home for the summer from various colleges and now by Miss Heath.

Jean Jones Tells Engagement to Twin Falls Man
The announcement of the engagement and marriage of Jean Jones to Gene B. Shirley, son of Mr. and Mrs. Charles Shirley, Twin Falls, was announced by the bride-elect's mother, Mrs. V. J. Jones, 212 S. Main.

The ceremony was held at 1:30 Walnut street. Four tables of bride and groom. The party was in play during the evening.

High score was won by Mrs. R. T. Jones, 212 S. Main, who scored 100. The wedding is scheduled to take place in August.

Miss Jones is employed as stenographer in the Fidelity National bank. She was discharged from the army, plans to attend the University of California at Berkeley.

Music by Berlin Studied at Meet
HANSEN, July 16.—The Women's Community council met at the Hansen community church, where several members of the Kimbilly WACS.

A business session was followed by a program presented by Mrs. M. H. Hansen. Her topic was "Whatsoever Things are Lovely Sing." She sketched the life of Mrs. Gish and Mrs. June Wilson.

Calendar
Second ward Relief society will meet at 2:30 p. m. Thursday, Mrs. Alton Hunt will give the book "Immortal Values," which is a story of the lives of the apostles. Tickets will give a piano solo.

The Women's Missionary society of the Baptist church will meet on Tuesday at the home of Mrs. F. M. Munro at 2 p. m. Thursday. Robert Collier, reporter, will be the speaker and circle two will be the hostess circle.

The Ladies of the OAR will meet at 8 p. m. Thursday, July 19, in the city OAR for a picnic. Members are requested to bring their own tables and chairs, an amount of apparatus. Anyone wishing further information is asked to call Mrs. A. C. Zacharias.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Social and Club News

Separates, Campus Leaders Feature On Fashion Parade for Young Men

By ESPICE KINARD
NEA Staff Writer
NEW VOICES—A jangling set school boys can matter to make classrooms' eyes pop wide is put across this fall with mix-and-match.

Corporal Hacking, Heyburn Girl Wed
HEYBURN, July 16.—A double wedding ceremony for Maxine Hacking and Capt. Byron Hacking was conducted at the home of the bridegroom's parents, Mr. and Mrs. William Hacking, Saturday evening.

Veteran Honored At Dinner Party
MRS. and Mrs. Quincy Norris entertained at a family dinner in honor of AMAL J. Leonard Jr. Norris, who is home after serving on the Philippines Islands.

Marian Martin Pattern
The maker of a summer wardrobe, Pattern 601, single-piece pattern for your pattern book, \$2.98, includes 10 inch, 12 inch, 14 inch, 16 inch, 18 inch, 20 inch, 22 inch, 24 inch, 26 inch, 28 inch, 30 inch, 32 inch, 34 inch, 36 inch, 38 inch, 40 inch, 42 inch, 44 inch, 46 inch, 48 inch, 50 inch, 52 inch, 54 inch, 56 inch, 58 inch, 60 inch, 62 inch, 64 inch, 66 inch, 68 inch, 70 inch, 72 inch, 74 inch, 76 inch, 78 inch, 80 inch, 82 inch, 84 inch, 86 inch, 88 inch, 90 inch, 92 inch, 94 inch, 96 inch, 98 inch, 100 inch.

Calendar
Second ward Relief society will meet at 2:30 p. m. Thursday, Mrs. Alton Hunt will give the book "Immortal Values," which is a story of the lives of the apostles. Tickets will give a piano solo.

The Women's Missionary society of the Baptist church will meet on Tuesday at the home of Mrs. F. M. Munro at 2 p. m. Thursday. Robert Collier, reporter, will be the speaker and circle two will be the hostess circle.

The Ladies of the OAR will meet at 8 p. m. Thursday, July 19, in the city OAR for a picnic. Members are requested to bring their own tables and chairs, an amount of apparatus. Anyone wishing further information is asked to call Mrs. A. C. Zacharias.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Winifred Poe to Marry Army Man Saturday Night

In a candlelight ceremony to be performed at 8 p. m. Saturday, Doris Winifred Poe, daughter of Mr. and Mrs. J. C. Poe, Kimberly, will become the bride of Mr. Edward LeRoy Scherpp, son of Mrs. Augustus Scherpp, 230 Jackson street, Twin Falls.

The Rev. Mark C. Cronenberg will officiate the ceremony to take place at the First Christian church in Twin Falls.

For her wedding the bride will wear a white satin gown with light-colored lining and a three-quarter length veil. Dotted white veils and a sash of white will compose her bouquet.

Juanita Poe and Mrs. Franklin Mulder, both sisters of the bride, will be bridesmaids. Miss Poe will be groomed in pink and Mrs. Mulder in aqua blue model. Flower girl will be Dolores Tibler and Jimmy Mulder, nephew of the bride, will be ring bearer.

Calendar
Second ward Relief society will meet at 2:30 p. m. Thursday, Mrs. Alton Hunt will give the book "Immortal Values," which is a story of the lives of the apostles. Tickets will give a piano solo.

The Women's Missionary society of the Baptist church will meet on Tuesday at the home of Mrs. F. M. Munro at 2 p. m. Thursday. Robert Collier, reporter, will be the speaker and circle two will be the hostess circle.

The Ladies of the OAR will meet at 8 p. m. Thursday, July 19, in the city OAR for a picnic. Members are requested to bring their own tables and chairs, an amount of apparatus. Anyone wishing further information is asked to call Mrs. A. C. Zacharias.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Shoe Therapy
It shows get well stuff them with power and lift them in form-fitting shoes and allow to dry away from direct heat or sunlight.

Warm Days Encourage Simple Summer Menus
By GAYNOR MADDOX
NEA Staff Writer
Warm days call for cooling foods and easy methods of preparation. Cut lemon juice, a mignonette of orange, and the rest put by in the mackerel, and soon out their sweet perfume. Instead of the usual two with larger orange.

Swimmer Held
WENDELL, July 16.—The Mountain View A. H. Swimming club, according to its leader, Mrs. Harold Holm, reported to Barbours' for a picnic and swimmer.

Dinner Party

WENDELL, July 16.—Mrs. Nellie Dyer entertained at dinner for her house guest, Mrs. Charlotte Moore, San Francisco, Calif. Other guests were Mrs. George Moore and Mrs. George Moore and Mrs. George Moore.

LAME BACK CORRECTION
Is pleasant and painless. Backaches may be associated with rheumatism, arthritis, lumbago, stomach and kidney disorders. If you have tried everything else try adjustments. Relief is often obtained after first treatment.

DR. ALMA HARDIN
CHIROPRACTOR
119 Main North Phone 2322

Sweet as Sugar - but unratioed 3.98 and 4.98
Marian Martin Pattern
KILL FLIES WITH bif INSECT SPRAY
GOING TO CALIFORNIA? Go Via Wells
Hudson-Clark Footwear for the Entire Family

MAGIC VALLEY'S TOP HORSES MAY MEET AT JEROME

Senators' Rush Proves Futility of Trying to Dope out War-Time Ball Clubs

Joe Cronin of Boston kept saying the team to fear was New York...

Main youthful shortage of talent. But today's same Oatsie Bluzge...

Owners Seek To Agree on Race Length

Bill Voiselle Cools off Cubs With 5-Hitter

CHICAGO, July 17 (AP)—Husky Bill Voiselle cooled off the rampaging Cubs...

Woodcock Wins British Heavy Title by Kayo

LONDON, July 18 (AP)—Young Bruce Woodcock knocked out the favored Kayo...

ON THE SPORT FRONT

ON THE SPORT FRONT (Continued from page 8)

Gundar Haegg Cuts Mark for Mile to 4:01.4

STOCKHOLM, July 18 (AP)—Gundar Haegg, the long-striding Swedish runner...

Jaycee Hurler Near No-Hitter

JEROME, July 18—With only one out to go, Ven Toulson had a perfect 10-hit performance...

Dick Mahey Hurls Three-Hit Contest

CINCINNATI, July 18 (AP)—Dick Mahey, the Phillies' right-handed pitcher...

Setting Pace for Legion

Verban's Single Wins for Cards

Dodgers Trounce Cubs Before 20th

Gromek Hurls 11th Victory of Season

Baseball's 'BIG SIX'

WANTED TO BUY: USED CARS AND TRUCKS

Woodcock Wins British Heavy Title by Kayo (Continued)

Shumway Sets Pace for Legion Batters

Owens Coming

Cochrane to Get Graziano Battle

MISTER FARMER!

Let Us Serve You

Rupert Falls In Tournament

Beavers Increase Coast Loop Lead

Standings

BASEBALL STANDINGS

BASEBALL STANDINGS (Continued)

COCHRANE SCORES KAYO

McVEY'S Highest Cash Prices! PHONE 177

COCHRANE SCORES KAYO... Krenovel's Hardware

OLD LANE OR WEST LANE SA PROOF - SCHLESER IMPORTERS LTD., NEW YORK

Five Groups Map Opposition To Columbia Authority Plan

N. V. Sharp, president of the Idaho State Reclamation association, announced here Tuesday that the organization as well as four other similar groups in Washington, Oregon, Wyoming and Montana had gone on record as being opposed to the proposed Columbia river authority.

Refugees Take to Bottle

Sharp, in vetoing the protest of the association, declared that formation of a Columbia river authority "would be, in my opinion, a dangerous thing for the people of the states which it would propose to serve."

Markets and Finance

NEW YORK, July 18 (AP)—Stocks were mixed in early trading today. The Dow Jones industrial average closed at 119.25, up 1/4 point from 118.75.

Money Starts Coming in to Help Little Charlie Sharp

By GEORGE W. LYNN
Charlie and his family need help again. Only this time it isn't a child's play for money.

Chinese Take Kanhsien in Long Strife

CHUNKING, July 16 (AP)—The Chinese government announced officially today that the province of Kanhsien, former American 14th air force base in southern China, has been taken by the Chinese.

Trouble Shooter

Dambi and Saml, tiny fawns that strayed from their mother when a few days old and discovered civilization in their late, await anxiously for bottle time twice each day at their adopted home in Ogden, Utah.

Frederick Jones Dies at Jerome

JEROME, July 18—Frederick E. Jones, state commissioner here for many years, died at St. Valentine's hospital, Wendell, 11 p. m. Tuesday morning.

Edwin Day Final Rites Conducted

Funeral services for Edwin Day were held at the Twin Falls mortuary, a Christian Scientist was in charge. Mass was provided by Mrs. Hanson's authority.

Time Tables

Table with 2 columns: Station and Time. Includes routes like Eastbound, Westbound, and Union Pacific Stages.

\$10,625 Permits Passed by Council

Building permits totaling \$10,625 were approved Monday night by city councilmen.

New WAC Chief

Col. Westray Battle Boyce, 42, has been named director of the Women's Army Corps, succeeding Col. Ovelta Hobbs.

Mexican to Face Trial for Assault

Jose Dominguez, 46, Mexican, was held for trial today in connection with a charge of assault with intent to kill after a preliminary hearing to U. S. District Judge C. A. Bailey.

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Dambi and Saml, tiny fawns that strayed from their mother when a few days old and discovered civilization in their late, await anxiously for bottle time twice each day at their adopted home in Ogden, Utah.

Cpl. Joe Sechen, Muskegon, Mich., uses portable equipment as he makes a repair on a glass bulbometer working on an altir in the Ryuzan. Radio jets call trouble shooters to breakdowns.

Time Tables

Table with 2 columns: Station and Time. Includes routes like Eastbound, Westbound, and Union Pacific Stages.

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Wanted - DEAD OR ALIVE

Horses - Mules - Cows
Highest Price Paid - For Prompt Pick-up - CALL COLLECT 62533

Markets and Finance

NEW YORK, July 18 (AP)—Stocks were mixed in early trading today. The Dow Jones industrial average closed at 119.25, up 1/4 point from 118.75.

Stocks

NEW YORK, July 18 (AP)—An erratic stock market today ended off-and-on with the Dow Jones industrial average up 1/4 point.

Grain

CHICAGO, July 18 (AP)—The futures market for grain today was mixed. Wheat advanced 1/4 cent to 1.14 1/2.

Stocks

NEW YORK, July 18 (AP)—An erratic stock market today ended off-and-on with the Dow Jones industrial average up 1/4 point.

Grain

CHICAGO, July 18 (AP)—The futures market for grain today was mixed. Wheat advanced 1/4 cent to 1.14 1/2.

Stocks

NEW YORK, July 18 (AP)—An erratic stock market today ended off-and-on with the Dow Jones industrial average up 1/4 point.

Grain

CHICAGO, July 18 (AP)—The futures market for grain today was mixed. Wheat advanced 1/4 cent to 1.14 1/2.

Stocks

NEW YORK, July 18 (AP)—An erratic stock market today ended off-and-on with the Dow Jones industrial average up 1/4 point.

Grain

CHICAGO, July 18 (AP)—The futures market for grain today was mixed. Wheat advanced 1/4 cent to 1.14 1/2.

Stocks

NEW YORK, July 18 (AP)—An erratic stock market today ended off-and-on with the Dow Jones industrial average up 1/4 point.

Grain

CHICAGO, July 18 (AP)—The futures market for grain today was mixed. Wheat advanced 1/4 cent to 1.14 1/2.

Press and Tell

By R. HUGH MERRIDY

An Actual Movie Shooting Script

THE STORY: Corlie Archer and Mildred Pringle are selling guest towels at a USO bazaar, are actually selling Alaska. Business breaks up and they well wish their mothers suddenly put in an appearance.

INT. MOVING SEDAN—DAY
TEMPERATURE
The Pringle sedan, with Mrs. Pringle at the wheel, is moving through a crowded section. Mildred and Corlie are in the back seat. Mrs. Archer is seated between Corlie and Dexter.

CORLIE: (protesting shrilly) Honestly, Mum, I don't know why you're making such a fuss! It was Mrs. Archer! He quit, Corlie. Corlie arches in a martyred manner. Mildred looks at her mother's angry face.

MILDRED: I'm sorry you so upset, Mother, but I don't see any harm in what we did. There has been no comment to make, but Mrs. Archer leaps into the breach.

MRS. ARCHER: Possibly not, but you are nearly 18 and Corlie is 16. You've got to be more careful. Mrs. Pringle turns around to glare at Mrs. Archer, almost letting go of the wheel.

MRS. PRINGLE: I resent that remark!

MILDRED: (frustrated) Mother, please—look where you're driving. Mrs. Pringle grabs the wheel just in time to avert a collision.

CORLIE: But, Mum, if you'd only—

MRS. ARCHER: I don't see any way you could let Mildred persuade you to do such a thing.

ALEX: Mrs. Pringle proceeds traffic to turn around.

MRS. PRINGLE: Now just a moment, Janis—as I understand it, the idea originated with Corlie.

CORLIE: As a matter of fact, it was Dexter who started it all.

DEXTER: (sighing) My? Holy cow, that must be crazy!

RAYMOND: (bored) I think it's all very dumb. What does it matter, how does it affect you?

MRS. PRINGLE: You be quiet. It matters a great deal.

MRS. ARCHER: (frigidly) When we get home, Dorothy, if you want to come in where we can discuss this thing out properly—

MRS. PRINGLE: (equally frigid) No, thank you, Janis—I have no desire to intrude where my daughter is considered a continuing influence.

MILDRED: Mother, please!

MRS. ARCHER: Now, Dorothy, I never said—

MRS. PRINGLE: Oh, yes you did—those were your very words, Janet—and I for one am not likely to forget them!

The car is slowing up in front of the Archer house at this stage of the altercation.

EXT. ARCHER HOUSE—DAY
This is a modern, two-story frame dwelling with a nice yard in front. A cement driveway separates it from Dexter's home next door. Sitting on the stoop of the latter afternoon, we find MRS. PRINGLE, while Mr. FRANKLIN is running the driveway and gets Corlie ecstatically. This is MORONICA, the Archers' somewhat time-worn pet. Without waiting for any further overtures, Mrs. Pringle slams the door the other way and pulls out of the shot. Over the

BOARDING HOUSE MAJOR HOOPLE

OUT OUR WAY By WILLIAMS

LIFE'S LIKE THAT By NEHER

SIDE GLANCES By GALBRAITH

SCORCHY By EDMOND GOOD

RED RYDER

WASH TUBBS

EVERYMAN AND HER BUDDIES

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVY and STRIEBEL

STARRING POPEYE

By V. T. HAMLIN

Phone 38

Phone 38

Tailor on Naval Committee But Ex-Navy Man Misses out

WASHINGTON, July 18 (AP)—His speech... row. This concerns one of the shortest congressional...

HEYBURN

Jack Hecking, Oakland, is visiting his parents, Mr. and Mrs. William Hecking...

Not until December did he learn he had made money or put out quarters with holes in 'em...

Just a baby in the legislative woods, he said. I discovered he had been taken in by...

Someone else got the place on the naval committee. A citizen of the town of Twin Falls...

But I was a babe in the legislative woods, he said. I discovered he had been taken in by...

LEGAL ADVERTISEMENTS. OF SAID LOT TO THE NW corner of said Lot...

Crossword Puzzle. ACROSS: 1. Floral pattern...

WANT AD RATES. (Based on Col-Ver-News) 1 day... 3 days... 1 week...

MONEY TO LOAN

W. C. Robinson (OFFICE) OFFERS NEW LOAN SERVICE. Amount \$100 to \$2500.00...

Tell Everyone

in Magic Valley when you want to buy, sell, rent or trade and at one small cost with

Phone 38. MORE THAN 18,000 MAGIC VALLEY FAMILIES RECEIVE THE TIMES-NEWS DAILY!

CLASSIFIED ADS

PERSONALS. EPHEMERAL... BROTHERS... WEL AND RESORTS. WANTED! Home to rent...

LOANS. MONEY TO LOAN... AUTOBOMBS... DAIRY COWS...

ADVERTISEMENTS. NOTICE OF SALE OF LANDS ACQUIRED BY THE STATE...

FURNITURE, APPLIANCES. SMALL cost... FARM IMPLEMENTS...

HI-HO LUNCH. (New hours) T. M. to 6 P. M. CLOSED TUESDAYS.

RADIO AND MUSIC. WE BUY, SELL and repair. 2100 GUANO PIANOS...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

GOOD THINGS TO EAT

ROYAL. All corn cobs for sale. SWEDEN'S... FARM IMPLEMENTS...

HI-HO LUNCH. (New hours) T. M. to 6 P. M. CLOSED TUESDAYS.

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MONEY TO LOAN

W. C. Robinson (OFFICE) OFFERS NEW LOAN SERVICE. Amount \$100 to \$2500.00...

ADVERTISEMENTS. NOTICE OF SALE OF LANDS ACQUIRED BY THE STATE...

FURNITURE, APPLIANCES. SMALL cost... FARM IMPLEMENTS...

HI-HO LUNCH. (New hours) T. M. to 6 P. M. CLOSED TUESDAYS.

RADIO AND MUSIC. WE BUY, SELL and repair. 2100 GUANO PIANOS...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

GOOD THINGS TO EAT

ROYAL. All corn cobs for sale. SWEDEN'S... FARM IMPLEMENTS...

HI-HO LUNCH. (New hours) T. M. to 6 P. M. CLOSED TUESDAYS.

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MONEY TO LOAN

W. C. Robinson (OFFICE) OFFERS NEW LOAN SERVICE. Amount \$100 to \$2500.00...

ADVERTISEMENTS. NOTICE OF SALE OF LANDS ACQUIRED BY THE STATE...

FURNITURE, APPLIANCES. SMALL cost... FARM IMPLEMENTS...

HI-HO LUNCH. (New hours) T. M. to 6 P. M. CLOSED TUESDAYS.

RADIO AND MUSIC. WE BUY, SELL and repair. 2100 GUANO PIANOS...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

GOOD THINGS TO EAT

ROYAL. All corn cobs for sale. SWEDEN'S... FARM IMPLEMENTS...

HI-HO LUNCH. (New hours) T. M. to 6 P. M. CLOSED TUESDAYS.

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

MUSIC CENTER. 109 Main Ave. 1100. AUTO FORT SALE...

Little-Boat Tars Yearn For Big Sea

QUAM, July 18 (AP)—There is great yearning for the seven sea among sailors who man dozens of Pacific fleet boats—if you can believe aboard a ship. It's a boat, mate, which daily darts about this great war harbor.

They joined the navy to see the sea, and most of them complain as they are being in a harbor here. It's a busy, interesting harbor to the newcomer, but, like anything else, it can become tiresome.

"And how!" chorus the four "swabbles" of the "Mickey" mess hall—as distinguished from the seagoing "Donald duck navy" of sub-chasers, escorts and the like—who operate the YTL 65 in Apra harbor.

The YTL is a yard two launch and her number, 65, shows she came along in the order when hundreds of similar little craft were being launched for their bumble but essential service along the big boats of a sort, with not enough engine power to pull big ships but very useful for fire-holding and other light jobs.

Day after day, the two "swabbles" take the small, grey YTL 65 on its round of chores inside the harbor brackets and along the Guam shores.

"I wanted sea duty," snorted the engineer, motor machinist and other Vladanar Mica, Chicago, "and look—!"

Hagerman Man on Famed Air Carrier

HAGERMAN, July 18—OM 1/2 Robert Dickerson was aboard the famed aircraft carrier which made the amazing single day's record of 11 enemy aircraft shot down, 10 probably shot down and eight destroyed and 12 damaged on the ground on a raid over Tokyo.

The ship's outstanding Oklahoma for eight days straight and a record of 600 landings in plane strikes. Ten Jap ships were sunk including three attack transporters, a sub tender and a large tanker.

He joined the navy in January, 1943 and spent several months in Alaska. He was wounded in October, 1944, and was on a hospital ship two months.

In Pearl Harbor, where he has been for the last month, he met an uncle, Pvt. Bert Dickerson.

DICKERSON

HOME ON LEAVE

FILER, July 18—S 1/2 Glen Max Filer, who has been stationed at Seattle, is home on leave visiting his parents, Mr. and Mrs. J. C. Filer, in Seaman.

Filer entered service in 1941. He was trained as a mechanic at the Great Lakes naval training center, at Norman, Okla., and at Chicago.

At the end of his leave he will return to Seattle for reassignment, possibly on an aircraft carrier.

5 Magic Valley Lads Enter Navy

BOISE, July 18 (AP)—The navy reported these 17-year-olds enlisted at the Boise recruiting station today:

Leahd Maurice Davidson, son of Vernon J. Davidson, Twin Falls; Harman Vernon Shank, son of Harman V. Shank, Piler; Charles Francis Cowan, son of Mrs. Grace Cowan, route 1, Hammen; and Kenneth John Turner, son of Alma L. Turner, Declo.

Still Work To Do Over In Germany

OCCUPIED GERMANY, July 18—"The war has gone on and a lot of men since time previously was devoted to shooting have less to do, but there are those among the occupation troops working harder than ever."

It is that way for the messengers center men of the 77th tank battalion. Drop in any day and you'll find Sgt. Joseph Ambrosius at Gillette, Penn., muttering "paper lead" and never ending in addition to handling messengers, the unit must dress up papers, booklets, magazines and the like to the outfit. Also it serves as an information booth for the battalion.

"When is the next jeep going to Co. D? How do we get over to such and such? Have those papers come in from the division yet? There's a newspaper looking Kraut, meaning around down here—what'll we do with him?" So on every time the shaver rings.

Alding Joe is Sgt. Seymour Eganman, Akron, O., considered the battalion's best question answerer and an authority on when to pipehobble unnecessary paper.

Old John E. Carter, Dallas, is an art student who for years wished he could visit some scenic European town where he could point to his boat's content. Now his third battalion of the 334th Infantry regiment has moved into the quaint little town of Eberbach on the Neckar river, just the sort of place an artist would love to paint, and there's enough he's painting.

"But what am I painting?" snorted one Carter, "Red and white army road signs."

He Was Dwarf, But He Had the Sweet Potatoes

WENDELLE, July 18—Pygmies and sweet potatoes were part of the Philippine adventure of Maj. Kenneth D. King, Wendell, who arrived home recently after 28 months in the Pacific.

While in the islands, he and his company were being led back to a mountain from which their negro guide had been chased by the Pygmies. He was four and a half feet tall. He wore rubber boots, a pair of GI shorts, size 44, and a helmet. He removed the helmet when he hunted Japs, whom he chased he could smelt.

The pygmies led the weary men up and down canyons for two days, only to show them his sweet potato field. The sweet potatoes grew tall and the plant resembled a willow. The soldiers were hungry. They had expected a shorter trip and their food was exhausted.

"The obliging dwarf proudly uprooted some of his spuds, built a fire, and the sweets munched each sweet potato."

Major King, who probably smiles every time he sees a potato in Idaho, is spending 30 days with his wife and children and will visit his parents, Mr. and Mrs. R. W. King. The officer also is getting acquainted with his youngest son, Howard, whom he had never seen.

Proposed Road From Northwest Would Cross Southern Idaho

Frank O. Kreeger, Patrons, Wash., in Twin Falls on a business trip, has revealed a proposed plan for a northwest-southeast national highway to start in Washington and extend through Oregon, Idaho and other western states down to the Gulf coast of Mississippi to Florida and Key West.

While here he conferred with James A. Spriggs, Twin Falls Chairman of Commerce secretary.

Kreeger said that in traveling many times across both the northwestern and southern states he had been impressed with the necessity of such a super-highway as he outlined and which, under a tentative

route he has mapped, would touch Twin Falls.

Would Aid Trade

Kreeger stated that a highway crossing the country in this manner would be important in trade development, tourist exchange and national defense and would be several hundred miles shorter than the shortest present route.

The proposed highway would cross Washington, Oregon, Idaho, Utah, Colorado, New Mexico, Texas and Louisiana. It would then follow the Gulf coast of Mississippi and Alabama and would cross Florida diagonally to Miami and Key West.

Incidentally, the highway would connect with the Okanagan valley highway of British Columbia at Oroville, Wash., the Mexican highway at Laredo, Tex., and at Key West by ferry to the Cuban highway.

Because of blitzards and snow, many tourists before the war traveled by train through Chicago and Cincinnati. This makes the Gulf coast and the scenery of the south.

Other Advantages

The proposed highway would, according to Kreeger, make it easier for northwestern people wanting to drive their new cars from the factory to do so, since the greatest demand for new cars is from November to March. At this time snow, blitzards and cold weather make northern highway hazardous. The new car owner traveling on the new highway would have only 200 miles to go before he left the blitzard zone. He could then tour the deep south on his way back to the northwest.

Kreeger named Alaska, the West Indies and the Panama canal as the nation's danger points. With the proposed highway connecting these points with the military training zone of the nation, large movements of troops, armaments and supplies could be made quickly, he said.

He listed three points necessary in making the highway a reality. First he emphasized the importance of getting the facts and most of forming public opinion. Third, he pointed out the necessity of securing war department cooperation for a military highway.

Cyanide Fumigation
Red Bugs - Fleas - Moths
Give size of house, room—
ORLO WILLIAMS
Twin Falls Floral Co.

Wendell Soldier Home on Furlough

WENDELLE, July 18—AO 3/2 George Amos, Wendell, has arrived home to spend a leave with his parents, Mr. and Mrs. Frank Amos, Odessa, Va., where Amos is stationed at the Norfolk, Va., airbase.

S/SGT. Edson Amos in the Pacific, arrived in Wendell from Kimberly to visit at his friend's home.

On Saturday, Sgt. Fred Anders, Wendell, who had been overseas a year, relinquished his parents from San Francisco. He is to report to Harman general hospital, Lexington, Tex., and will receive medical treatment for a skin infection.

24,000 Cigarettes

Camels, Old Golds, Chesterfields
Go On Sale Friday
Promptly at 3 P.M.
14¢
Plus Tax

Be WISE Be THRIFTY
in JEROME at...
JEROME THIRTY WAY

AND VITAMINS

Prices Effective WED. thru SAT. Subject to Merchandise Available

FARMERS! WHY PAY MORE? When You can Save so Much In Jerome at Thrifty Way

10c Size Aspirin Tablets... 3c
3 Oz. Pure Imported OLIVE OIL... 29c
50c Nylon Bristle TOOTH BRUSH 29c
Full Pint Pure Heavy MINERAL OIL... 29c
Regular 10c Flash't Batteries . 6c
75c Size LISTERINE... 59c
60c Size SAL HEPATICA 49c
Full Pound Mothballs... 29c

Livestock Spray We Furnish Containers **79¢** Gal.

Veterinary **MINERAL OIL** 98¢ Per gallon

1 Lb. Petroleum Jelly... 19c
Pure U. S. P. Epsom Salts... 5 lbs. 19c

PENICILLIN Is Available Here For Veterinary Use

Genuine Thermos VACUUM BOTTLES Fints **\$1.09**

1.35 Size **LYDIA PINKHAM'S** Vegetable Comp. **89¢**

Roll of 150 **PAPER TOWELS** **11¢**
On Sale Friday 9 A.M.

KLEENEX 200 Sheets to Box **13¢**
On Sale Saturday 2 P.M.

The Favorite of **MEN**

WORK SHOES

Men's Work **OXFORDS**

For those who prefer oxfords for study work, we have them... Comfortable and serviceable, cord or cap uppers, leather or cord soles. Made right to fit right.

Plenty of 'em—Sturdy, well constructed shoes for men. Styled for that individual job... Heavy oil tanned loggers or regular oxfords, for farmers and stockmen—Medium weights for construction, shop, warehouse and general wear. Whatever you need in work shoes you'll find it here in our large, choice selection.

Work Shoes, too Should Be **FITTED BY X-RAY**

Exacting fit, perfect comfort, all essential to satisfaction... That's why you'll find our well trained staff of experienced shoe fitters on the job fitting and checking by X-ray... Your assurance of only the best in every way when you buy shoes here.

\$2.98 to \$4.95

6 INCH WORK SHOES

featured in Plain and Cap Toes

Leather soles, cord soles heavy weight soles and uppers, or medium to light weight. Styles, weights and finishes for every job. Tough and sturdy.

\$2.98 to \$11.50

PLAIN TOE LOGGERS by Buck-Hecht

A famous make—famous for service and dependability—This national color, reversed leather, upper-logger style with heavy cord pole is one that offers you a tremendous value at only **\$10.95**

Get this sturdy SHOE!

CHIPPEWA 8 Inch Lace-to-Toe LOGGERS **\$6.95** to **\$9.95**

10-in. Semi-Dress Plenty of all day comfort in this semi-dress, light weight 10 inch "Chippewa" boot. Ideal for sportmen, as well as work.

Always a step ahead are these sturdy, well fitting "Chippewa" loggers—well made in lace to toe, plain toe styles, leather or cord soles.

\$12.95

MAIN FLOOR SHOE DEPARTMENT

Idaho Department Store

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