

CITY EDITION

Maritime Men Eye Rail Aid

WASHINGTON, June 7 (U.P.)

Terminal Pay Bill Called up; Passage Seen

Gutted Lobby and Dramatic Fire Rescue

Governmental Ownership Test Looms in Primaries

Boy, 18, Plans To Wed 79 Year Old Kentuckian

Anthracite Miner

Walkout Settled

Colonel, WAC Held on Jewel Theft Charge

Hospital Survey To Start June 25

OPA Puts Milk Price Up One Cent, Butter 11 Cents; Store Bread Ration Seen

Olmstead, Former Twin Falls Man, Is China's Food Adviser

Today's Scores

Three-County Hunt Seeking Club Looters Jeromer. June 7 – Officers in here commits were eastening both here of the Washington, B. C., he went to Washington, B. C., he went to Washington, B. C.,

FLASHES of

High Percentage of Hay Fever Relief Reported From Drug Found by Utahn

Candidate to Sue, Lift Lid On 'Cesspool'

Price Boosts May Increase **Butter Output**

Chief Justice **Okay Certain**

Railroad Man

Price Boosts May Increase **Butter Output**

(From Part One)
in profits by diverting production
of butterfat to butter could be ob-

alned.
Butter production throughout the
ountry is curtailed because creamries are finding it more profitable
o use milk and butterfat for the
reduction of ice cream than butter.
The price ceiling on butter was
nereased 11 cents. This means

nore by the cream-nerense price to the farmer t affect the general milk fon this year, Smith said, if the price continues at more milk production may ted next year.

Sedan Abandoned After Tree Crash; Stolen in Jerome

The Hospital

A HEC AMOSPICATE

Me starteney bods were available to the Twin Falls county general hospital Friday.

Euran Sandhill Hard Sandhill Englenger Mannell Hard Sandhill Hard Sa

rt Green and daughter, Twi Mrs. John Chandler, Pile: Mrs. Jack Griggs and sor

The Weather

Temperatures

Station By Associated	Pres	ia.	
		Max. Min. Precip.	
Albequerque	9.5	63	Trace
	8.5	3.4	Trace
	63	47	
Chicago	27		
Denver	97	6.3	
		7.1	
New York	7.7	A.O	
Omaha	91	78	
	73	39	
	11	4.0	
	75	68	
	14	34	
Weshington	75	56	Trace
			_
Keep the			

of Safety Flying

Now one day without a traffic death in our Magic

NORTH SIDE ELECTRIC

FLOYD E. SMITH IOME AND COMMERCIAL WIRING

MOTOR REPAIR Anderton Appliance

Annapolis Grad

WALTER O. DAY, JR.

John R. Butler Sloat Chosen Oakley, Dies Here Secretary of hn Randall Butler, 68, a resi-of Oakley for 38 years, died heart attack Thursday at the e of his daughter, Mrs. Charles chanston, south of Twin Palls, had been ill for the past two Officer Unit

The official family of the Magic Valley Peace Officers association was completed Friday when Fred S. Crais, Gooding sheriff, announced appointment of Deputy A. L. Sloat, Gooding, as secretary for the en-

appointment of reparty A D Subst.
Gooding, as secretary for the ensing year.
Sheriff Craig was elected president during a meeting of the peac,
felicers group Thursday night in
the Park hotel. This concluded the
half-day asson at which PB offibalf-day asson at which PB offiBarott, Twin Palls, were principal

Parrott, Twin haus, were principles speakers.
Discussing "Law Enforcement as a Profession". Deputy Parrott stressed the need for cooperation between the press, the public and law enforcement agencies and law enforcement agencies and classed officers as being members of a profession, just as are attorneys and profession, professi

processor, just as are actorneys systems, also compared the present with liting that prevailed during the 1920's and pointed out the 1 burden that are goes place law enforcement unit.

Youth Hurt When Spraying Barrel Erupts in Face

Drupus III Face ne Randall, 18, New Plymouth, dson of Mrs. George Decker, Falls, suffered severe injuries a still unconacious after a spray il exploded in his face. He was fing trees on the farm of his

Manying irrea on the farm of his Randall, and Mr. and Mrs. Carl andall, was injured when too much resource caused the eruption of the reasy barrel. The bottom of the reasy barrel struck the youth cutting a reason of the reason

RUPERT — Services for Keith Fenton will be conducted at 4 p.m. Sunday at the LDS tabernacie. Burial will be in the Rupert ceme-tery.

READ TIMES-NEWS WANT ADS.

SERVICE ALL KINDS OF **RADIATORS**

Cars, Trucks, Tractors Stationary Engines REPAIRED RECORED - CLEANED

BENTON'S

OPA Decrees Milk Up One

Twin Falls News in Brief

Cent a Quart

Cross Page (30)

Cross Pag

(Pres Fase Only as prices which may be paid of only as prices which may be paid to be paid of the price cellinas on those extaining to the price cellinas on those extaining tome time with her son, Raiph and derest marketing across. Price to the price of the price o

per pint boost unnounced this ell, price execu-OPA district, official notice

Mr. Butler was active in LDS ac-lites, having served as counsellor Bishop Fred Adams, Oakley, He to was a former city marshal at kley,

Magic Valley Funerals

HOWELL 4 CONGRESS

Visite Mother
Kathleen Wilson, Oekland, Calif
has arrived to visit her mother, Mn
Iva Wilson, for three months.

To Tax Meet

Floyd Neals will be in Bolze
11 and 12 for a business meet
the state tax commission, of
the is a member.

Visite Daughter
Mrs. Addie Williams returned
from Ogden after visiting her
daughter. Mrs. J. O. Clark. Mrs.
Clark returned to Twin Falls with
her mother.

Leave for Minneapolis Mrs. Henry Wagner

Completes Year Joan Lindenn

New Secretary
Mrs. Lolta May has assumed the
position of personal secretary to
the Rev. Mark C. Cronenberger,
pastor of the Christian church. The
new secretary, who formerly resided
awayster, Carolin, and her mother,
Mrs. Clora Burton, with her.
Mrs. Clora Burton, with her.

Discharges
Elmer Donald Edinger and John
Lusk Smithson.
Merlin P. Voizke, Gilbert C. Harris, Gwendolyn J. C. Moore, John
Keith Alldritt.

Ownership of Industry Now Idaho"Issue"

(From Page One)

3. Lee of Cocur d'Alene are candidates.

Also to be nominated are candidates for a full state ticket, including the governorship, and Idaho's two congressional seats.

Gossett's speech was broadcast from recordings by live Idaho radio

Filer Girls Win

two congressional seature.

Conserties speech was broadcast from recordings by two Broadcast from recordings by two Baho radio.

The sensition made no reference to an assertion by Taylor that Gossett cought a state rejustive nomination of the Republicant Cabo in 1992.

Pasture of tomicity companients of the Republicant Cabo in 1992.

Pasture of tomicity companients in a public meeting at Boile sponsore by the Boile sponsore for major of the sponsore from the sponsore from the sponsore from the state of the sponsore from the season of the sponsore from the sufficient past of the sponsore from the sufficient past of the sponsore for the sufficient past of the sponsore for the sufficient past for the sponsore for the sufficient past of the sponsore for the sufficient past of the

Weed Spraying to Start in West End

Monday or Tuesday the county oxious weed bureau will begin traying in the west end of the bunty after work in the east end completed, Director J. N. Grimes

bitassum after wonounty after wons completed. Director J. n. ...
s completed. Director J. n. ...
side Friday.
Since it is beat for the bureau
to move in sequence from piace to
place. Orimes ursed farmers to
place. Orimes ursed farmers at
place for the plane could be
medically so that plans co

Ration Calendar

****** HEAR

FRANK ATKINS

CHAS. C. GOSSETT

Tonight

••••••

BISTLINE For CONGRESS

A BUSINESSMAN who man-aged to struggle through One Depression.

A DEPOSITOR who had money in banks that failed.

AN INVESTOR who was in the stock market in 1929.

A VETERAN who wore silk shirts in 1919 and witnessed the Bonus March in 1932.

A CANDIDATE who realizes that all these things CAN hap-pen again. A LEGISLATOR

A LEGISLATOR who has learned the hard way that SOUND GOVERNMENT does not come the easy way.

LISTEN TO KTFI Saturday, 12:15 Noon

> Democratic Primary June 11th

Seen Today

HADMING TONE

PIDGLON

(Lipulli

Succumbs in Velgrans' trailer houses with new coat of light gray paint. Tee Placher busy trying to talk on twe telephones at same time. Jackie Everion helping out at C of C office Sign on rear door of Pontias sedan: "Please Do Not Open Doo Glass Broken". Boy going ne Glass Broken". Boy going ne Oregon Hotel GLENNS FERRY, June 7-George orderth, former Glenns Ferry rationadman, was found dead in his bed rly Friday in a hotel in Hoston-

4-H Scholarship

ENDS TONIGHT

ONLY

ENDS SATURDAY

Joan LESLIE Robert ALD s z šákaj

STARTS SUNDAY ISTEN TO DEMENS

FANOUS ARIASI LUSTT, LIVELY TONIS

TWO SISTERS FROM

MATOM SIDE KATHRYN GRAYSON JUNE ALLYSON

Laurez Jamas Potet MELCHIORODURANTE/LAWFORI

Gossett, Snaps Glen Taylor

By 808 Lexicon

Denying that he was in favor of acciditing the country, Sen. Ohr

H. Taylor Thurnday night rapped at the Idaho Daily Stateman and Sen.
Charles C. Gossett after the junior senator had attacked Taylor in

Consett followed the Stateman's lead in misquoting me, Taylor told the Times-News. "I dety Gossett to point to any socialistic votes of the post of the port of the senator and the sen

ATKINS NAMED PRESIDENT

HOWELL 4 **CONGRESS**

A DANCING THRILL

ORCHESTRA

WITH A HOST OF STARS

ALL IN PERSON

RADIO RONDEVOO MONDAY

JUNE 10

Jeffersonians Elect New County Leaders

FOUR-STAR ADMIRAL WASHINGTON, June 7 (47) resident Truman today nomina ice Adm. Ben Morrell, governn

BEEN SICK FOR SO LONG Why don't you give NATURE a chance to start from the cause of your trouble, and SEE HOW SOON NATURE CAN PUT YOU ON YOUR FEET AGAIN

THE NATURE'S WAY SYSTEM

21 Main Are, North — Opposite the Post Giffice — Twin Falls

Telephone 1409 for Appointment—Hours: 9 s. m. to 8 p. m.

Saturdays—3 m. to 1200 noon

Larron Colston—T. Faltahi—M K. Hartis—Mary A. Zupo

GRADUATE NATURCHAPHIC PHYSICIANS

Albers Family News

Trust your taste-3 ways better!

It's "super"! first trial proves: STERLING SHEVER all 8 essential ingredients, muine buttermilk flavor, make BRACELET CHARMA

ALBERS FLAPJACKS

\$1.00 Yer 25¢

Albers Milling Company... a unit of Carnation Company

Final Report on **Junior Red Cross** Given at Burley

Knights of Columbus Initiate Six Members

officers for the initiation were

At the first census, 1790, the population of the United States w 3,929,214, little more than the 19-figure for Chicago.

TAYLORCRAFTS Free Flight Instructions 1000 Springs Air Park

Sen. Glen Taylor

WILL SPEAK

SUNDAY, JUNE 9th

in Magic Valley at

BURLEY at 1 P. M. JEROME at 4 P. M. SHOSHONE at 7 P. M.

(Paid pol. adv.)

Timely Ideas For Important Occasions

DRESS SOCKS-Mercerized cotton in assorted plain colors. Some fancy rayons

ELASTIC GARTERS-Comfortable all-clastic garters of Towncraft quality. Plenty of give!

TOWNCRAFT SUSPENDERS—All Elastic with cross-back, Clip-on or button-on ends.

PRISCILLA CURTAINS

84.98

JUNE BRIDE

FLORAL DINNERWARE

As gay and lovely as real flowers on your table, the charming blooms printed on this fine ware! White back-ground with pastel trim, softly curved edge.

\$6.90 \$12.75

ITEMS YOU'LL WANT FOR SATURDAY, 9 A. M.

98c

49c

Sturdy, Practical BOYS' PLAY SUITS

BOYS' DRESS STRAWS

He'll look so grown up in a dress straw that you'll hardly in him. Lightweight, cool for summer. Brim and exoun corre-proportioned for boys. Deep monotone band sets off the it hat body. Linen tan or sand colors.

Pretty as a Picture TODDLERS' ROBES

Your little tot will look adorable in any one of these robustical quilted cotton, quilted rayon, cordury in passed or bright colors, or solid coins, all wash. All made with coloids-breasted effect in front. See them today in the Girl' department of the basement. Come in \$2.98 \$4.98

He'll Love 'Em BOYS' SAILOR SUITS

Cincol Marie Constitution of the Constitution

abed daily and Sunday at 150 Second Street West, Twi he, by the Them-News Yabishing Company, we as second class mall matter April 5, 1918, at the 15 Twin Yells, Idaho, under the act of March 2, 1878

SUBSCRIPTION RATES ST CARRIER—PATABLE IN ADVANCE

BY MAIL-PAYABLE IN ADVANCE

SERVICE PERSONNEL All actives required by law or by order of court of compet principles to be published weekly, will be published in the nursely into of this paper pursons to Section 84-108 I. C. A. II as added thereto by Chapter 184, 1933 Seesion Laws of the paper in the published in the court of the paper of the published in the court of the published in the published in the court of the published in the publi

NATIONAL REPRESENTATIVES WEST-HOLLIDAY CO., INC. 414 Market Street, San Francisco, Ca

NATIONAL REPRESENTATIVES

WASH DEATH BOWER OF THE ATOM

"The unleashed power of the atom has changed everything and our modes of thinking," said Dr. Albert Einstein in an appeal for a fund of 3200,000 to be used in a campaign to arouse the world to the fact that we are drifting. "It want of unattended the accessive the said of t

e loctunate fack or logic that permits us to agine that we can postpone death by post-ning our thinking about it. By that very k of logic we can strive more and enjo-re, perhaps, and avoid adding a great deal morbid anxiety to this already anxious

But that lack of logic is one reason why it But that lack of logic is one reason why it had/aken mankind such a long and painful time to learn to protect itself from danger and death which are potential but not imminent. The healthy, vigorous human sees no need for a medical checkup. The motorist and the industrial worker know that danger lurks on the highway and in the machine. But the feeling that "it can't happen to me" is strome. Thus needless oan and death reinto terms that it can't happen to me trong. Thus needless pain and death re-in spite of the increasing effort and ac-miating wisdom of science and engineer-

Einstein and his colleagues plan

Dr. Einstein and his colleagues plan a nationwide campaign "to let people know that a
new type of thinking is tesential if mankind
is to sarvive." That, indeed, is a democratic
approach But it also may involve a longer
process than the situation permits.
Mighit in on be better for the scientists to
concentrate their efforts upon this and other
governments, and upon the still unformed
United Nations group which is to control
continuously 71 its at these high levels that
the steps must be taken to save the world
from the power which actione has loosed and
for which it feels an acute accusing responsibility. To change the mode of thinking
among men at these high levels will be a hard
enough task.

WHAT ABOUT OUR HIGHWAYS? WHAT ABOUT OUR HIGHWAID: Granted that Idaho is a weatlonist' para-lise and that this state could well afford to advertise its scenic attractions and outdoor spotis, those who are now encouraging such a publicity campaign should keep one thing in mind

a publicity campaign should keep one thing in mind.

Our highways, for some unexplainable reason, are in such a deplorable condition that it would be foolish to encourage tourist traffic into Idaho at this time. It would make us the laughing stock of the country. Tourists who have had occasion to drive through such nearby states as Washington, Oregon, Nevada and Utah cannot understand why Kaho, by comparison, presents such a network of negod roads. These same tourists have observed that in spite of the condition of our roads, there seems to be no dignor of our roads, there seems to be no dignor of the condition of our roads, there seems to be not and nearly roads, there is wondering why.

So before weryone is wondering why.

An agriculture department speksyme, seen asleep.

TUCKER'S NATIONAL WHIRLIGIG

feels that he has hit a winning number!

an architecture language. As well as some summer toward capitol bill spokenine, labor see, managements representatives and the press become Roosevitian. He used to listen to White actionitative language.

and authorities language and language and language and language langua . . .

Francisco B. Rooterer, and Garrier Commisse, mass where the quality his circular office In the husiness wing of the White House for the day or night, he closes his mind to all official worrier. He can relax and forget. He can also be natural. He seems how a fatabilistic complex.

Time and again his publicity-minded aides have begged him not to pose for 'cornry pictures', not to go gallivanting around the country or down the promotes river in his yacht, when criers bestell the

Potomic Free in an assess, and the property of the most to be a marked by the Coolidge's advisers used him not to be the photographers map him greeting heavily with Henry Ford, the late Charles Edison and other magnates of the middle issuities. But Mr. Truman, like the Vermonter, apurned the advise.

propple.

Despite some hostility to his handling of the railron
strike, it is a historical fact that he was bravin
and defying his most loyal supporters in Missous
and claewhere. He would not have been renominate
that he would never have become President of the

VIEWS OF OTHERS

NORTHERN POTATOES

better-north defind powers in seconds to gent recommission of the control of the second power of the north.

Judging from a report prepared by Dr. Paul Pke. Judging from a report prepared by Dr. Paul Pke. Judging from a report prepared by Dr. Paul Pke. Judging from a report prepared to Dr. While, a nutrilication of the control of the pauling of the pauling from the prepared to the number of Commerce, a certain Dr. While, a nutrilication of the pauling of the pauling of the pauling of the prepared to mean "mater lagged," And Dr. White went work which by normal standards could be interpreted to mean "mater lagged," And Dr. White went to be mealy and fulfy and that the Chippewas and to be mealy and fulfy and that the Chippewas and the possibility that a portion of the pauling the southeast of the possibility that a product of the pauling the southeast of the possibility that a possibility that a product of the pauling the southeast pauling that water factory in this area, should send cold chilit through the southeast of the possibility that the product of the possibility that the possibility that a product of the pauling that water factory in this area, should send cold chilit through the southeast pauling that will replace the apput which has been skirtliffed in sons and story these many thing could be done with mage brush — a new kind of tax, perhaps—and that is a product on which the statem Tribure.

WHAT WE NEED 18 MORE

WHAT WE NEED IS MORE

Once again luscious-looking, plump strawberric smile at the shopper and tug at his purse-string. Thus artise pereinial issues of moment which hav puzzled enthusiasts of Genus Frangaria from tim immemorial.

Should strawberries be rinsed to remove strammemorial.

Should strawberries be riused to remove stray
rrains of sand, or served unwashed to bring out their
sweet fragrance? How elusive and fleeting is tha

grains of sand, or served unwashed to bring out their sweet fragrance? How classive and fleeting is that Which is the utilizate; strawberries in slorclosk. Which is the utilizate; strawberries in slorclosk, or served with fice cream, or simply with sugar and cream? Or in solitary grandeur? Por those choosing the latter comes the corollary question: Are strawberries superior eaten whole, or crushed? the strawberries superior eaten whole, or crushed; it is better for them to remain causilone estate is the self-of-corollary with a great controversy. On one thing the whole world surely will agree; there certainly ought to be a big increase in the strawberry output on this whole world surely will agree; there certainly ought to be a big increase in the strawberry output on this plant. More but those in the upper brackets can afford them very often at their present price level.—Contains Sectione Montley.

TWIN FALLS STEPS OUT

An agriculture department spokesman says hens that servine pool that there is a servine should be attended to see that the state of the servine servin

WE'RE TRYING TO RIVAL LOS ANGELES

Idaho Reining company.

SLICKIES MAYBE

We received a little communication from the "Independent Women's Vieter league" biositing a cetransparent word in the second of the second many of the second many of the second was a
mark into the tips nomebody was a
mark into the tips of the second was a
mark into the tips of the second was a
mark into the tips of the second was a
feet short in the second was a
mark into the second was
mark

Caught 9 at comment was a finite or the property of the proper

BOB HOPE

y more of intern... soon!"

title Lamour gave one a conidatory kiss. All the other
wees around the studio would
done the same, but, by the
Duttle had retived me, it was

One Twin Falls county control

have done the same, but, by the time Boilth and retived mp, it was too late.

One Twin Fills coming operation of the state of the same place of the same pla

U. of I. Grant By 4 Former **Burley Men**

Oris Don Cryder **Ex-Marine Head**

Ex-Marine Head
Oris D. 1000 : Order vas elected
commandant of the Twin Falls detachment of the Marine Corpa
league at Ra charter meeting.
Thursens night at the Iahno PoxThursens night at the Iahno PoxCher leaders named were 165mardant, Cinyton Toler, Judge adcer R. 180b) Straidley, werecommandant, Cinyton Toler, Judge adlaint, S. 183t. Tol. Lettenfre, serscanti-at-arms, and Bill Nebon, adlaint, S. 183t. Tol. Lettenfre, sergeath-at-arms, and Bill Nebon, adjudant-paymanter following. Twin
Falls est marines were desegnated
as charter members: Robert V.
Wildman, James E. Pennock, Jr.
Eggene E. Hall, Homer F. Enenock, Jr.
Lington, Gaylord Toler and Rary
Lington, Gaylord Toler and Rary
The detachment estimates there
The detachment estimates there

Wins Blue Ribbon

We Proudly Offer

RICHARD (Dick) H. WELLS UNITED STATES SENATE

- Stands for POSITIVE ACTION Instead of NEGATIVE CRITI-CISM.

- Every Idahoan can be

WELLS FOR SENATOR COMMITTEE (Paid Political Adv.)

Registration to Close Saturday

ay. Registration may be made at pre-inct registrars throughout the regularation may be made at pre-cinct registrars throughout the county until 9 p. m. Saturday. Bullos and his office will remain such a surface of the saturday to re-ceive June 10, is the dealine to receive absence votes. Bulles and he will deliver ballots to shut-ins or other voters who de-sire to cast absentee ballots for the primary.

THE BIBLE

WHITE PUMICE ROCK **VOLCO BLOCKS**

Approved by UNDERWRITERS

LOWER INSURANCE HIGHER BUILDING CODE RECOGNITION

CINDER PRODUCTS CO.

Full Quota in Draft May Be

Sent to Boise

well's control and the section board in No. 1, and sefficiently 1, will be the 78th call to be answered by the local board.

The proup will report June 18 at 18th call to be answered by the local board.

The proup will report June 18 at 18th call to 18th call trains have been reclassified from 4. 10 1.4, and 18 additional register that the secret the full 20 registrants of 18th call to 18th c

Loot From Buhl

Break-in Seized

BURL, June T-All loot with the exception of \$11.03 in cash, has been recovered following a break-in at the Geon State Modern as break-in at the Geon State Modern company, po-All the Geon State Modern company, po-All the Geon State Modern company, po-All the Company, po-All the Company of th

Wallace Named Wallace Named
BOISE, Jun 7 679—Gerald Wallace, Boise junder high school pithlace, Boise junder high school pithof the Helsh Diducation association
for one year after which he automatically advances to the presicut of the state Classroom
Cifferer of the State Classroom
reachers' association, also selected
by referendum, include Mass Fidem
partley, Burley, vice-president; Mus
Helen Burley, Burley vice-president; Mus

WILLS MOTOR CO.

240 SHOSHONE ST. WEST

PHONE 79

British Plan

By MHER D. WILLY HE

AND PHANCISCO, June 7—In
Han Modelms appear to have with
are the key log from the politi
care the key log from the politi
the with the politi
be current toward independence.

When the Modelm league council

New Deliti voted overwhelmingly

when the Modelm league council

New Deliti voted overwhelmingly

when the premoved the chief Internal op
cetion — themselves — to a step

way from position child war.

Only the day before, the league's

extra procedure, Mohamed All Jin
pon "paktisan." the pet Moolem

order of a separate Moderm state.

And has invoked the mothbasel

and another fartner west, all other

lements in India had held out

Jinnah said the Brittsh plan was

and a second sec

lvil war as anyone else.

By putting its okay now on the ritish plans for transition to Inlan independence, the Mosler sague apparently does not abanon future claims for pakistan. The angue's retreat may be tactical ather than a change in strategic in

And Wife Faints

At 16. He Has Business of His Own

Business Purchaser Revealed As Twin Falls Youth, Only 16

Dr. JOHN BROSNAN mr. J. Wests, Pwin Palls, pwin Palls,

where the total to learn more about it, and the complete story is just a unusual as it solutions.

Jill Watts is the son of first and the solution of the solu

BE SAFE NOW NOT SORRY LATER!

/ have fire inaurance— If your property value has inADEQUATE in properthe PRESENT value of sufficient to protect you from
presty?

F. C. GRAVES & SON

TIRES REPAIRED BALLENGER'S VELTEX SERVICE one E, at 9th. Phone 61

ATTENTION Blaine County Voters VOTE FOR

Anthony (Tony) Bonin For REPRESENTATIVE

JUNE 11th
cteran. Active many years in Veteran affairs and prooteins,
sincess man and will consider prospective laws from a
a standnoine Tony has business man and will consider prospective laws from a sound business atandpoint. Tony has resided in Blaine county many years and knows you

needs.

We all have confidence in Tony. LET'S VOTE FOR HIM

(Pd. Pol. Adv. by Friends of Tony Bonin)

Forced Landing: Pilot Cuts Chin

HAILEY, June 7 — When the parkplug in the J-3 Piper plane in thich Lonnie Linderman was taking off from the Hailey flying field lew out, forcing him to land, it as not the plane nor the pilots at this which attracted the at-

who was at the fled; said that damster the state of the Twin Falls.

Weekly Forum Topic

Weekly Forum Topic

Weekly Forum Topic

and construction trades council, still the state of the Twin Falls.

Weekly Forum Topic

Weekly Forum Topic

and construction trades council, still the state of the Twin Falls.

Weekly Forum Topic

and construction trades council, still the state of the Twin Falls.

Weekly Forum Topic

and construction trades council, still the state of the Twin Falls.

Weekly Forum Topic

and construction trades council, still the state of the Twin Falls.

Weekly Forum Topic

and construction trades council, still the state of the Twin Falls.

Stuart Swan, business representative will be discussed as a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

call party three forum 1.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

by three speakers from 7.3 to 8 is a "third party"

call party three speakers from 7.3 to 8 is a "third party"

call party three speakers from 7.3 to 8 is a "third party"

call party three speakers from 7.3 to 8 is a

Dr. C. A. Robins for GOVERNOR

at the Republican Primary, June 11

Let's nominate a man who actually believes in efficiency in government, la enforcement, and all the other administrative principles that will help Idaho to develop and prosper. Dr. Robins deplores the present condition of our state highways, the inefficient management of state departments and institutions, and the general disregard for state laws. If elected, he will be one governor who will make an honest and determined effort to bring about those changes in state government that Idaho has needed for years.

Let's vote for Robins, Let's nominate a candidate who can be elected. Let's support a man who we know will make us a GOOD GOVERNOR!

BE SURE YOU'RE REGISTERED THEN VOTE FOR ROBINS

(Political advertisement paid for by friends of Dr. C. A. Robins)

SALT LAKE CITY, UTAH

Delay Looms In Tests for "Horse Meat"

Herschel Klaas,

RUPERT, June 7 — Intimations at there would be considerable also in obtaining a report from the state health department on impless of hamburger allegady witaining horse meat was expressionable boday by Sherill Donald M. switers.

District Scouts Set New Camps Record for May

all-time Boy Scout camping I was shattered in May as 1,064 as camped out during the by Campel Camping Twin Falls t camping chairman an-

boys participated in individual possibility of the possibility of the

Odd Fellows Set July Picnic Date

July Picnic Date
Minday, July, Thas been set a
date for the resumption of the
and bottlack picnic of the dock
and the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and
the dock and the dock and

More Lamb Pools Slated for June

DIALECT 10T JUILE
Two more hamb pools are scheduled at a meeting of the Twin Falls
livestock marketing asserting asserting
Thursday night, County Agent Jack
F. Smith said Friday.
The next pool was set for June
14 and will be limited to a slipment
of Swand sheep. Each man, must
must ment. Listings for the pool must be
in the county agent's office by June
12.

The second pool will be for fat mbs and sorted ewes. It is sched-ed for June 21. Both pools will also o open for any yearlings.

Too Many Thefts. He Tells Police

Three cases of thefts from his ca three weeks were too much to Bostrom, 276 Polk street, wh ally took his troubles to the Twi-ils police.

a police.
blanket was taken the first
, a camera the second time and
a were taken the third time he
orted. Police are investigating

GARAGE-HOME footnote on the housing shortwas the application of Robers
mende to construct a double
ts in the 600 block of Locus
t for use as temporary living
ters. Cost of the 24 by 24-foo
ture will be \$1,800.

. J. D. (Cy) Price

J. D. (Cy) PRICE

HARRIS

Radiator Shop 139 2nd Ave. East

Age Limit Lower

JARVIS BAKER DIES SALT LAKE CITY, June 7

DOES YOUR MOTOR

Secy. of State

Farmer and Member of the Idaho Farm Bureau. Past President of the Idaho Wild Life Federation.

Pail State Com. of American Legion Dept. of Idaho. Two Term Senator from Oneida County.

Served as Assistant Majority Floor Leader (Whip) During 23th Session.

an of Senate Agriculture

VOTE REPUBLICAN for PRICE

Air Trips to

Passes in Burley

HASSES III. DIFFIELY
BURLEY, June 7—Mrs. Learn K.
Ritzel, T.P. Princeton, Ind., died this
morning in a Burley auto court of a
lifeast attack while sine and her son,
may to lifeast attack while sine and her son,
may to lifeast and the sine were move
ing to lifeast and the sine were move
ing to lifeast and the sine were move
ing to lifeast and the sine were
some to life and the sine were
some to life and the sine were
some the sine were move
ing to life and the sine were
princeton, Ind., and is survived by
her son.
Function and some the sine were
princeton for the sine were
some the sine were move
in the sine were
in the sine were move
in the sine were
in the sine were move
in the sine were
in the sine were move
in the sine were
i

Would Be Thieves

Only Break Glass the che Only Break Glass the The third or thirtees the attention of the other than the third of third of the third of **PHONE 2295** For Forest Work

ANDERSON-PAIRIEM
Next to Young's Dairy
FOR LEASE—NEW

Garner to Leave Area Women

Imation
Imatio

A. HAHIPET KEISET

Speaks to LDS

A. Hamer Relser, Salt Lake City, member of the general superintenting of the superintenting of LDS Sunday achools, will be superintentially superintential superintenti

HOWELL 4 CONGRESS

Denture Needn't Change the Face,

Expert Declares

diate dentures.

"Dentures do not have to change the facial appearance of pattent."

Dr. Boucher spoke at the annual convention of the Idaho Sitato Denta association, which concludes today. Dr. W. F. Gigray of Caldwell, association president, welcomed the 80 dentists attending.

4 Boiseans Held on Intoxication Charge

The party must have gotten a tile rough—at least all four of the articipants wound up in the Twin

participants wound up in the arm participants wound up in the arm participant of the arm pa

Northside Clothing

Firm Incorporated

This Week's Special

 $35c_{\text{and}}50c$ t threw away your old PLAY SHOES

Our new stapling process holds loose soles for months of extra wear.

TURNER'S

Factory Method Shoe Rebuilding Basement Hudson-Clark's 48 Hour Repair Service

CAR

PAINTING

Christian Church Buys Parsonage

Pentecostal Meeting Postponed One Week

The date for the monthly fellow hip meeting for this district of the entecostal church has been post oned from June 12 to June 19 a

Penicodal church has been post-poned from June 19 at June 19 at poned from June 19 at June 19 at There will be a Wednesday ploth lible study and prayer meeting at the First Penicocolal church. Twin Falls, June 12, because of the post-pomenent of the fellowably meeting. The services of the Hadno Pails easilon will be at 23 pp. m., 7 p. and at 8 p. m. evengelistic service.

CRASH KILLS SOLDIERS BERLIN, June 7 (P)—An An

HEY! HURRY UP... I'VE ONLY 30 MINUTES BE-FORE THAT PORTRAIT APPOINTMENT WITH

Now You Save

NEW CLOTHING

MEN and **BOYS**

Here are only a few of the many new articles of NEW, men and boys clothes we now have ready for you. Come up every day and see the new arrivals.

OVERALLS Sanforized Sizes 6 to 16

Men's Sizes ARMY STYLE PANTS Sun fan color.......\$3.85

ARMY FIELD SHOES

Men's Chambray Boy's Dress SHIRTS

WORK SHIRTS Heavy well made full cut blue cliambray, two button through

Special Group of Used

DRESSES

Over 100 selected dresses, good quality high price dresses, all renovated and in first class condition. Plains, prints two-tones in most all sizes 1.00

pockets. Siz

Plain colors in blues, tam, whites, stripes and faucles. Shirting broadcloths. Sizes 6 to 1412. Extra nice.

SPORT COATS

Ladies' Used SUITS

4.95 to 12.95

RICHARDSON'S

MEN'S SOCKS

SAVE TIME SAVE MONEY SAVE WORRY Save Gasoline

Denver Trading Post

MAGIC VALLEY'S OWN CANDIDATE FOR

Plan for July 4

Radio Service

Lieut. Governor

COFFEE SHOP

MILL BE READY FOR OPENING SOON WILL BE READY FOR DEPINING SOON
Here's a real opportunity, if you are looking for a business of your own. Must have finances to operate. Preference given to Veteranz.

DELBERT CLAMPIT

1000 SPRINGS AIR PARK
HAGERIAN, IDAHO

Democratic Primary, June 11, 1946

R. L. (BOB) **SUMMERFIELD**

Community Leader **Business Man**

World War II Veteran

Pol. Adv. inserted and paid for by the Summarfield for

SAVE HERE!

CHEVROLET 313 Main Ave. West

NOW'S THE TIME TO

FIX-UP the BODY and

FENDERS on your car!

GLEN G. JENKINS

Good Tools ARE HALF THE JOB.
MOWER PARTS

and parts for your mowers available. FOR ALL MAKE MOWERS . . . IN-

... SEE US ALSO FOR ...

SLING CHAINS, No. 2 passing link chains, (plenty of these). HANDLES

We have plenty and all kinds of good hard-wood handles.

STACKER CABLES, all sizes. (And it's

Tractor Umbrellas

Good strong quality. Priced lower here.

GREASE GUNS

STACKER PULLEYS, (fair stock of these needed items).
 FORKS AND FORK HANDLES. See us for these.

Note this everyday price and re-member this is "Where everyday prices are born-all others raised from here." "SOLD UNDER MONEY BACK GUARANTEE"

ARKANSAS

5 gallons in your own cans \$2.85

There's None Better

Anywhere Compare the Price

DEE PACE SALES WATER BAGS On the Road to the Hospital in Twin Falls. Phone 551

Varied Social

President Named

Mrs. Mable Johnson Twin Falls, was chosen president of the state Ladies of the OAR at a two day convention conducted Tuesday and Wednesday in Calesell.

Other officers named were Virgin Schoening, Enmett, senior vice-presidents—Gran Codombin, Galden Company of the Company of

ion.

Delegaics named to the national onvention in Indiana the last week of August are Lefa Painter, delegie at large, and Vivian Lawson and Addle Moore, Twin Palls.

The Women's Relief Society of the size of August and Office Republic connected a one day convention in aidwell.

votionals on the them.
Life."

Herman Dodson, president of eneral society; Mrs. M. E.

house were hostesses for the afterson and the second of the second of

es. business meeting was in

HOWELL 4
CONGRESS

Prompt Service on

- Electric Motors
- Electric Ranges
- Appliances Stokers and
- Oil Burners

DETWEILER'S

cooperation with the food saving program.

Mrs. Herman Dodson, president, Mrs. M. E. Shotwell, program chair-man; Mrs. Vic Goertzen, from the capacial saxociation visited the

irs. Robert Miller was in charge the Bible lesson and devotionals. R. R. Russell was named host-dairman for the general meet-on June 20.

Tr. H. H. Burkhart told high-ts of the recent Baptist continue.

d. clear, alightly thick gravy for ir, alichily thick gravy for stew may be made by add-tic of the hot chicken breth-beaten egg and then stir-mixture into the remainder. Never hold the gravy over. Never hold the gravy over, cat after the egg has been wise Schultz warred awcetened soft custard, milk d with egg and eastoned, makes an appelling saure-von in white autor, egg may to conserve some flour, she-

no use to conserve some floor, shi-declared.

All the desired is a superior of the con-cept of the control of the con-stand dressing, popular these devi-sibility and the con-smo other dressing. The succe is preferred for binding foother the ingredients of ment loud, ment pat-ties and similar mixtures, eggs mix-ture and the control of the med auccentum. The con-trol of t

he used successfully provided the ment is cooked at medium rather.

ALB the ment is cooked at medium rather the ment is cooked at medium rather the ment of the Me

school to be presented this Sunday evening.

All departments of the Sunday evening.

All department the Sunday the sunday evening the sunday eveni

1 a. m.

###

Camp Fire Girls

The Wahanka Camp Fire Girls

tet at the home of Laurelie Chaney.

+ + + +

Weddings, Engagements

was in a gold wool suit with yellow of secressories. Her corage was corresponded for the control of the price of the price

PROMPT SERVICE ON

WASHER

REPAIRING All Makes & Models

Wringer Rolls in Stock

WILSON-BATES

TRAILWAYS NEW Early Bird SCHEDULE TO YOUR CAPITAL CITY

BUSINESS HOURS IN BOISE

The Round Trip in a Day—No Driving Fatigue NEW 29-PASSENGER COACHES Courteous, Friendly Employees

Portland, Oregon to Salt Lake City, Iliah Twin Falls Depot, Perrine Hotel Phone 2240

. . . .

Wedding ittes for Louise Rath-hun, daughter of Mrs. Pearl Rath-hun, Kimberly and James L. Blisty, on of Mrs. Jessie Sulphin. Twin Jalls, vers olemnited Tuesday, May 28. in Elso. Nev. The bride wore a blue ault with black accessories. Present at time the state work of the properties of the Properti RICHTIELD, June 7-A church retermony solumitized the marriage of Forence Richardson, daughter of Mr. and Mrs. Robert Sprous, Richiled, and James Albert Sige, on of Mrs. Lydia Sige, Welser The Rev. J. H. Goulter official-dat the single ring rites at the Meth-dit therein in Shookhout, Sanday,

isman roses, Miss. Specify was in a pulsa fiterance dress with white accessories and gardenia and rose cessories in the ceremony a recognition of the redding party was held the form of the redding party was held field. Mr. and Mirs. Slipe left for a wedding trip to Redfills hisk. They will make their home at Welser. Out of town guests for the cere-

Varied Social

Morningside Club

award for having the most interest-ing hobby. The prekram features a talk on hobbles given by Mrs. Pickett. Mrs. Edith Bolton won the club prire which was donated by Mrs. Pickett. Plans for the July pinnic were discussed at the business res-

reasurer.
The group motored to the C. H.

LUTHERAN

FUR

STORAGE

PHONE 413 THE FUR SHOP Next to Orpheum Theater

CHURCHES

OF MAGIC VALLEY

THE SYNODICAL CONFERENCE

COODING

BUHT. BUHL

St. John's Lutheran Church
9th & Maple
Services 11:00
Sunday School 10:00
Rev Louis F. Witte,
303 Broadway N. Phone 239

BURLEY

Lutheran Church
E. 2nd N., at Senior High
Service 2:00 p m.
Sunday School at 3
Rev Adam Lautenschieger
tugert Phone Rupert 1

Trinity Lutheran Church 3 miles South of Eden Services 10:30 Sunday School 11:30 Rev. Renry C Schulze. Men Phone Eden 20

CLOVER

LOVER
Trinity Lutheran Church
9 miles S. E. of Buhl
Services 10:30
Sunday School 11:30
Rv. Walter F Dannenfeldt
L I, Buhl Phone Filer 74/3

GOODING
Calvary Lutheran Church
6th & Nevada
Bervices 11:00
Sunday School 10:00
Rev. Victor E. Kauffeld
12th & Idaho Phone 341M

JEROME

ROME
Paul's Lutheran Church
E. 1st and Aah
Services 11:00
Sunday School 10:00
Rev. John C. Nauss
Phone 350W

RUPERT

Trinity Lutheran Chur 905 8th Street Services 11:00

Sanuel Lutheran Chu 2nd St. & 4th Ave. Services 11:00 Sunday School 10:00 Rev. R. C. Muhly 3th Ave. E. Phone : and 1390

THE CHURCHES OF THE LUTHERAN HOUR Tune in KTF! Sundays at 10:30 A. M.

Magic Valley Social Tid-Bits

toun, Kimberly and James L. Birley, Iomend at Rupert at 7 p. m. May 4.

28. In Elso, Nev.

28. In Elso, Nev.

29. In Elso, Nev.

or a trip before laking up a new
BUHL, June 7—Rebekah Kenning
BUHL, June 7—Rebek Kreight
H, S. Chumingham read an original
Kunnth Shader playing the accompanions. The memorial procompanions. The memorial pro-

FLOWERS & THE ARTISTIC FLORAL SHOP

GREAT LAKES LETTUCE

Grown from Government Released Stock

CUFF-ARCHIAS SEED CO. BRAWLEY, CALIF. Members American and Pac. States Seedmen Ass'n

INDEPENDENT **MARKET**

PHONES 162-Drive Out and Shop in Convenience and Save W

GRAPEFRUIT

Confidence . . . THESE PRICES EFFECTIVE FRIDAY AND SATURDAY

We have a complete stock of canning needs.
Our price is right.
Stock up now to make things easier time '

PAROWAX .. 15c JAR LIDS M.C.P. Pectin 3-29

Sperry Cereals

WHEATIES18c CHEERIOS .14c FLOUR .39c CORN MEAL ..53c

Beverages

TEA BAGS18c COFFEE, Ib.....33c Sego Milk, 4...43c Kitchen Needs

6 box carton MATCHES .25c

CLOROX .45c GLO-COAT .59c DEVILED HAM & CAR 16¢ **MUSTARD** 8¢ 6 oz. Bil.

PORK & BEANS Can 10¢

26¢

GARDEN VEGETABLES

LETTUCE 10¢ lb. New Red POTATOES 3 lbs. 20¢

Toyne Seedles GRAPEFRUIT 9¢ lb. Sunkist-Inies

121/2¢ lb. **LEMONS** MEATS CHOICE

SIRLOIN STEAK PORK STEAK 1b. 35c BEEF ROAST PURE LARD ...

MINCED HAN FRYERS

OPEN 8 TIL 9 P. M. WEEKDAYS. CLOSED SUND

SPORT

Major Results

AMERICAN LEAGUE

Chicaro 000 600 600 600 4 6
New York 800 010 001 7 0
Rigney, Dietrich, Papich and Jordan;
Ruffing and Dickey.

CASH

PAID

For Dead and Useless HORSES -- COWS

Ill also pick up hogs if they are close. PHONE US COLLECT

ldaho Hide &

Tallow Co.

Pep-Bartolo Match Friday Night to Clear up Feather Crown First of June Title Battles By NED BROWN NEW YORK, June 7 (NEA) Pep 1 as civer stylist, adopt in designated by the thumper change for the reason at all. Highting for to reason at all. Pep 2 as civer stylist, adopt in designated when the best Phill Terrators Originally Pep and Barbo were Command Papaleous He 10 and Billy Pep 3 as civer atylist, adopt in designated when the best Phill Terrators Originally Pep and Barbo were Command Yankee Stadium, June 19. In a 15-round fish, bettering fixing to reason at all. He 10 and 10 is a runbing, battering fixing, bat

ARNOLD

Hailey Miner Catches 8-Pound Trout at

Too Many Lines HALLEY, June 7 - Frank Harris, Rupert, was fined \$25 and costs by Probate Judge George A. McLeod for fishing with two sets of lines at Fish creek reservoir near Carey.

"Well, you could be eath some fish row," from Mirer, conservation officer in the Halley vicinity, re-marked to Frank Gelskie, a foremant at the Thompton mine near liaby, as he handed turn back his fashing likenes after examining it at Medic reservoir Bunday. The mouth than there was a use on Gelskie's line and the shoutest Mixer had havely gotten the words out of his mouth than there was a use on Gelskie's line and be shoutest.

Magic As Officer Checks His License

BLANKS

BEES

- WANTED -

Horses - Mules - Cows Slighest Prices Paid

Percy Green at

For Prompt Pick-up CALL COLLECT 0286J3

marked to Frank Gelake, a foreman at the Triumph mine near Haller, as he handed num onck his finning licenses after semanting it at Made reservoir Simular. Miner had hardly gotten the words out of his mouth than there was a use on Gelakie's line and he shouted:

Touter entiti-tye got a king on Gelakie's line and he shouted:

A abort time later he publish in—
It was an eight-bounder, the gotten great in the Magic Valley area, this sealing of the control of a point.

Won by Church

Won by Church

Touter test of the bank and the hat that proved the piece of erablish come the big trout was salmon eggs.

TO BE SURE OF HAVING

Cowboys Raise P. L. Lead to Three Games

PATTERSON

you?" me, do

NOTH The ancient
word puddler had
imit that he didn't,
ou remember Morrie Roth from
n the Minnesota from range,
you? That was nearly 20
ago."
is pudgy one ata

CHERRIES

Crystal Springs

"MAKE IT A MILLIONI"

ENLIST IN A GRADE WITH YOUR ARMY MOS

En.... Now at Your Nearest U. S. Army Recruiting Station Burkholder Building

Fairbanks-Morse Has Served The Public for 115 Years!

Ready NOW for Immediate Delivery:

• PUMPS LIGHTING PLANTS

AVAILABLE SOON! IN Type Power Lawn sciric Water Heaters

Doerr's Head of Cowboys but He Pays Just Same

HOMERS:

Hailey 13, VFW 11

Lowe Hits Pair of Circuit Wallops

000 012 001--7 001 000 001--

READ TIMES-NEWS WANT ADS

Cowboy Averages

BURLEY, June 7 — The first golf tournament of the year in Burley was at the Municipal golf course Sunday morning and early after-noon, About 40 took part in the play.

noon, About 40 took part in the play.

It was a nine hole handicap with the first nine holes determining the handicap

Auto Repairing

Just Received! Fair Shipment

OF MEN'S UNIONALL

Mizer and P. J. "Mick" Mediemott, the new district conservation officer who is making his bendear officer who is making his bendear officer who is making his bendear his making YES ... WE CAN

WELD IT!

Dale Harman at Scott's Plumbing Shop FILER Phone 169 or 521

By COWDEN-

\$500

All Leather Work

GLOVES

\$1.59 ₆ \$3.11

The Rod & Gun Shop

We've Just Returned From a Buying Trip and We've Got a

VARBERG **B**ROS

BARREL FULL of shing Tackle

TROLLING SPOONS

One of the largest as-sortments of trolling spoons ever seen in Magic Valley!

TROLLING GEAR

Roy Self, Davis Gear (2and 4 blade), Ford Fender (3 patterns), Luhes Jensen High Lake, Doc Shelton (3 sizes), Barrel awivel connecting links for spinners!

RODS - REELS

Limited number split bamboo trolling rods, steel casting rods, tele-scope rods, trolling reels and fly fishing reels.

FLIES

Mike Bucher hand-tied. In stock or quick de-livery on special orders!

REEL SEATS

PLENTY OF LEADERS

TLENTY OF LEADERS
Steel leaders; 7 strand stainless leaders—all lengths and tests—plain or samp and swivel; gut leader in coils, 15 and 30 lb. test; level nylon leader in coils, 6 to 20 lb. test; mylon tappred leaders, 6 and 7½ t. lengths, 2x4x Tippets; drawn Spanish silk tapered leaders.

LANDING NETS

Snelled Hooks Fine assortment Many Types 30 gross in stock. Name it—we have it!

LINES

Nylon and linen cuttyhunk lines. Complete assortment of silk and nylon trolling lines. 121/2 to 45 lb. test!

GUN SIGHTS

Weaver K-25 and Red-field micrometer. T' or "U" mounts for K-25

KNIVES

Fine pocket knives, fish-

ing knives and hunting knives!

And Many Other Hard-to-Get Items

The Rod & Gun Shop

Specialized Rod and Gun Service

846 Main South

Idaho Department Store

MAIN FLOOR MEN'S STORE

Crossword Puzzlo

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"I'm so thrilled . . . It's the first thing I ever earned with my own tears!"

RED RYDER

THIMBLE THEATER

OUT OUR WAY By WILLIAMS

By GALBRAITH SIDE GLANCES

"I'm glad you're so happy, dear—and I hope you have let him know that being a husband isn't like the soft, easy life he had in the army!"

THIS CURIOUS WORLD By FERGUSON

By FRED HARMAN

VIC FLINT

By MICHAEL O'MALLEY and RALPH LANE

By LESLIE TURNER

BOOTS AND HER BUDDIES

By EDGAR MARTIN

By KING

GASOLINE ALLEY

By GUS EDSON

DIXIE DUGAN

THE GUMPS

SCORCHY

Markets and Finance

Markets at a Glance

W YORK, June 7 (P)-cks--Irregular; special facues ance.
Bonda-Narrow; some rails advance.
Cotton-Firm; mill boylor.
Chicage
Wheat-Unchanged at cellings.
Corn-Unchanged on cents higher.
Onta-Strong; short covering, active

tie-Supplies too small for ade-trude test; practical top hot lahed.

position to respond to any owners. For was off 12th in the final hour, is approximated 1,100,000 shares. I at intervals were Nucleaber, U. Woodworth, Nathonal Series Fower American Can, du Illied Chemical and National Can, were quite and natrow. W YORK, June 7 (45-The mar

uban-American Sugar urtis Wright houghs Aircraft

eed Alteraft

Lockned Aircall
Locks
Mid Continent Petroleur
Montgomery Ward
Nash Revinator
Nash Revinator
National Biscut Compat
National Difflers
National Difflers
National Difflers
National Power & Light
N Y Central
North American Aviation
North America Co.
Northern Pacific
Dhio Oil
Pacific Oss acidio

Ala Gas

Tackard Motor

Remount Pictures

Inney Co.

Onspivania R R.

Ilman, Ino

C A

ub'

bowern

aith

N Y CURB

EW YORK, June T (F)

erican Super Power

aker Hill & Sullivan

os Bervice

criric Bond & Bhare

tric Bond & Bhare

as Mining

gara Hudson Power

hnicolor Julited Oss Jtah-Idsho Sugar Jtah Power & Light

Stock Averages

(Compiled by Associated Press)

SAN FRANCISCO
SAN FRANCISCO
SAN FRANCISCO. June 7 (UP) - Dairy
markett Butter: 91 score 41½c, 92 score
42c; 90 score 41½c, 92 score
42c; 90 score 41½c, 92 score
Cheese Louis hits: priples 56.8%.
Cheese Louis hi

Former King Hill Man Dies in Kuna

Livestock

FRIDAY

A strong boyle

One halfer in 134.

On

KANSAR CITY, Mo., June 7 (UP)— Interactical, 2001; calves 450; trade nomi-nally steady on all classes represented. Fresh arrivals include solds and easier of stauchter cours and calves with not shough our course of the state of the stauchter of the Higs 860; active at celling levels. Sheep 7,500; practically nothing on anie, hilling classes numbinally steal;

o cleaning tracks: arattered but of good processing tracks arattered but of good control of the processing arattering 18.29 (IRLANG, June 2006, 18.20). Sheepi Sakebi and totals: 500; marks miningly sasedy.

OGDEN

OGDEN (USDA) - Hopes (OGDEN (USDA) - Hopes (USDA) - H on BLL-39. Good to choice nove Bll-10.

Salabar (10) (tols) 1. [16], units this is desired of ferral neight, must be stated of ferral neight, must be stated of ferral neight, must be stated of the s litch eterms 13.00 to 13.50; medium to asked stock helfers \$12.20 to \$11.00, stock to the helfers \$12.20 to \$11.00, stock to \$15.00, medium to rather \$15.00, medium to rather \$15.00, medium to \$15.00 to mean; late Thursday five shughes good and sholter \$2\$ to \$1.00 to mean; stock to \$1.00 t

PORTLAND.
PORTLAND, June 7 (A) (UNIA)—Higgs:
Salable: 25, total: 460 (tight lights steady
at \$15.00), medium to choice fooder page
at \$15.00, medium to choice fooder page
and over still unsuall; good saws \$15.00 to
lead to choice feeder pigs \$15.00 to
18.25.

gilts \$15.80, the celling.
Sheep salable none; good to choice worked apring lambs quoted \$15.00 to \$16.00.

Ferry Army Man

Pases in Texas
GLENNS FERRY, June 7, p. m. Sunday at the Bry functahapel here for James W. Green Watten, 42, who died Monday at the Bry functahapel here for James W. Green Watten, 42, who died Monday at the Bry functahapel here for James W. Green Watten, 42, who died Monday at the Sam Humbon, Fer. M. 752

Sunday at Park
Army att copps B-20 engines, in strument panels and other administration of the Company of the C

sp. m. stunday at the Bry functal with the server of the surface o

The combined of cellular, a 1-20 of the combined of cellular, and the combined of the cellular cellula

PLAX MINNEAPOLIS, June 6 (F)-Flax N unchanged at \$1.35.

Potatoes-Onions

To Be Displayed

Twin Falls Markets

LIVESTOCK	OLD BEANS
color butchers, \$90 to 270 lbs	Great Northerns, No. 1
erweight butchers, 275 to \$00 lbs \$14.00	Great Northerns, No. 2
verweight butchers, 275 to 275 lbs\$14.00	(Siz dealers quoted) Small Reds, No. 1
derweight batchers, 178-270 Ibs \$14.00	Small Reds. No. 1
ght butchers, 150 to 175 lbs\$14.00	
cking sows, heavy114.00	(Two dealers quoted)
cking sows, light\$14.00	ALFALFA SEZD
114.00	Grade No. 1 (100 !h) OPA celling \$35.
Three dealers quoted)	POTATOES
ers, grain fed	(Dealers out of market; supply pra-
ile\$10.00 to \$12.00	(leally gone.)
liers, grain fed\$12.00 to \$15.50	Bollers, under 215 lbs 21
t Cows \$10,00 to \$12.00	
alers \$12.00 to \$14.00	Rosaters, 4 to \$15 lbs
iters\$8.00 to \$10.00	Leghorn fowls, under 4 lbs
ring Lambs\$12.50	Leghorn fowls, 4 to \$16 lbs.
(One dealer quoted)	Colored fowls, 4 to 51/2 lbs
BOFT WHEAT	Stars
(Per bushel)	Old corks
ft Wheat\$1.64	No. 2 grade-7e less.
(One dealer quoted)	(One dealer quoted)
OTHER GRAINS	
Barley and cats market fluctuates with	No. 1 butterfat, premjum sweet 5
al forder demand. No uniformity in	
lry prices quoted. May vary 10c to 25c	
riey, 110 lbs	Large grade AA
	Large grade A
an, 100 Pas\$2.50	Jarge grade B
(One dealer quoted)	Large grade C
RED CLOVER	Medium grade A
(Per 100 nounds)	(One dealer quoted)
cossed seed ceiling with process.	Eggs in trade

Twin Falls Radio Schedules

FRIDAY

Band Concert Well Greeted Thursday

A small but receptive crowd attended the first workly municipal tender the free metal process. Thursday neither that the tender that the tender to the parked cars nearby and solunted their howns in applians. Charles band. Concerts begin at 8.15 p. m. Thursdays.

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

IN THE SUMMONS

THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF DAMAGE OF THE STATE OF THE ADOVE OF

C. A. BULLES, Deputy

AL)
P. PARRY
R. KEENAN
R. KOBERTHON
MIN H. DALY
Attorneys for Plaintiff,
Residing at Twin Falls, Idaho.
II June 7, 14, 21, 28; July 5, 1946

SKATING

Open Air Rink

340 Second Ave. E. Open Each Nite 8:00 to 10:30

HEY KIDS:

HVMV

(140 RILOCYCLES)

Pan.

Marker Var First

140 Bloom and Her Bereit Guist

140 Bloom and Her Bereit Guist

140 Bloom and Her Bereit Guist

140 Bloom and Her Bereit

140 Paris Residenters

140 Paris Residenters

140 Paris Residenters

140 Bloom and Her Bereit

150 Bloom and

1900 For other Tune June
1904 New SATUHDAY
1904 New SATUHDAY
1905 New Yime With Bruce
1905 New Time With Bruce
1905 New Time With Bruce
1905 New Time Kandhier
1906 New Time Kandhier
1906 New Time Kandhier
1906 New Time Kandhier
1906 New Time Kandhier
1907 New Time Kandhier
1908 New Time Kandhier
1

p. m. 12:49 Noon-Time Datis 12:45 Union Motor News Brats and Markets Chical Marco Picco Brown and Chical Marco Picco Brown and Chical Marco Picco P

Funeral Held for Mrs. J. Kornher

Mrs. J. Kornner.

GOODING, June 7-Panard service for Mrs. John Kornher wer consisted by the Rev. Irvin Most at the Thompson tamera, chapel here longitude they be Rev. Irvin Most at the Thompson tamera, chapel here houghts, Bobs, May 27, of a flexit stack after undergoing an operation of the state of the

Rupert Rites Held For W. H. Crawford

FOR W. H. CTAWHOTO RUPERT, June T-Last tiles fer W. H. Crawford were held at the Rev. O. L. Johnson, Weler, officat-First Bapits church here with the Rev. O. L. Johnson, Weler, officat-way, and the state of the state of the M. S. Osborne, Bapitski pastor here. Pallbearers were Don, Lawon, Roy Schedder, Virgil Davidson, Kenneth Nickfeuts, Clind Massey and Loy Office, Massey and Mrs. Schneder. Durial was in the Rupert cemetery.

Application of 2, 4-D Told by

County Agent County Agent

Bree the per aur pound content

above the per aur pound content

as contained in various strengths

and the mixture or solution.

The per contained and to per

cut has two pounds and 40 per

cut has two pounds and

four pounds respectively of pur

cut has two pounds and

four pounds respectively of pur

the per cent, le pounds, 30 pounds,

40 per cent, le pounds, 30 pounds,

10 per cent, one pound and stre

and and the pounds,

10 per cent, one pound and three

counces, there and enchalf pounds;

20 per cent, one pound and three

counces, there and enchalf pounds;

20 per cent, one pound and three

counces, there and enchalf pounds;

20 per cent, one pound and three

counces, there and enchalf pounds;

20 per cent, one pound and three

pounds.

The following amounts of pure

the 2.4-D runs or or arrapidly.

Grimes has stopped selling a 20 per cent liquid preparation and now has for sale a 40 per cent liquid. He will soon have 500 printed forms for distribution and they will give the above information about 2.4-D centent. In various preparations.

Said.

Orlines emphasized that he would sell weed killer to farmers only.

Persons doing commercial weed spraying cannot buy the chemical from him.

Neighboring Churches

JEROME CHRISTIAN
John Free, minister
Bible ached, 10 a.m.; Mrs. E. E. Adams, exteristedact, Workin, H. s. m., sermon:
Thus Da You Measure up," by Rev. lagraham.

ngraham.

HANSEN CALVARY BAPTIST

W. Irriand, paster
10 a.m., Hille rehault Clipton Lowe,
topordistanders, 11 a.m., worthig, 7 p.m.,
don't subject; "Chris, In the Heart of
Enduring Liferature," 3 p.m., Worship,
Payer meeting Al church Thursday evenning.

RAINBOLT'S

BUGLER MINERAL SALT is fed like any ordinary sait in Sail. Bones or Licks or the sail to t

MINERAL SALT GUARANTEE

GLOBE SEED & FEED CO.

LINES - INSTALLED

Concrete, Welded Steel, or Corrugated Pipe Lines-furnished complete including trenching, layout, and Turnkey operation if desired.

All Types of Irrigation Equipment, Flumes, headgates, etc.

ARMCO DRAINAGE & METAL PRODUCTS, INC.

TWIN FALLS (Back Jerome Coop) PHONE 625

At the Churches

CHURCH OF HE ASCENSION
EPISCOPAL
Rev. E. Leelis Rella, rectar
Whitaunday: 8 a.m., boly communion
iils s. m., boly communion and sermon. IMMANUEL LUTHERAN
R. C. Muhly, pasier
m., thurch with Rev. W. F. Danit delivering sermon, 10 s. m., Sunchool. Lutheran hour over KTFL

UNITED BRETIREN IN CHRIST
IS a. m., Nucley achool: Mrs. Hu
Sheldon, superintenden, II a. m., worsh
7 p. m., Christian Fosteror, p. m., we
ship. 8 p. m., Westerday prayer meting. PIRST PENTECOSTAL
E. J. McClisteck, ministe
m., Sunday school: lenac
the Law is Found'; Eld
threshiptershiptership settle

3 Men Enlist in Air

Branch of Marines

Farmer and Stockman for Thirty-five Years in Twin Falls County

BETHEL TEMPLE B. M. David

GEORGE C. LETH COUNTY COMMISSIONER

In District No. 1 REPUBLICAN PRIMARIES

(Pd. Pol. Adv.)

STORAGE SERVICE COMPLETE

SAFE - DEPENDABLE - INSURED Large Clean Rooms

Suitable for Safe Storage of All Kinds. **FORD** Transfer & Storage

LIVESTOCK SALE **EVERY MONDAY**

THIS WEEK WE WILL HAVE . . . in addition to our regular r

Gooding Livestock Commission Co.

SPECIÁL SERVICES

and Septle Tank Gleaning Expert and Powney Service TO BOUTER BEWER SERVICE Phone 1714

RADIO AND MUSIC

ANOTHER CARLOAD

Phone 38

CEASSIFIED FADVERING

WANT AD RATES

For enample, see table below:

Words: 1 day | 1 day | 4 days |
10 | 1 | 10 | 11.30 | 11.30 |
14 | 71 | 1.40 | 1.70 |
50 | 1.60 | 1.40 | 1.60 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 | 1.40 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.50 |
11 | 1.33 | 1.35 |
11 | 1.33 | 1.35 |
11 | 1.33 | 1.35 |
11 | 1.33 | 1.35 |
11 | 1.33 | 1.35 |
11 | 1.33 | 1.35 |
11 | 1.33 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 1.35 | 1.35 |
11 | 11 | 11 |
11 | 11 | 11 |
11 | 11 | 11 |
11 | 11 | 11 |
11 | 11 | 11 |
11 | 11 | 11 |
11 | 11 | 11 |
11 | 1

EADLINES, for Classified only: Week days 1) a m. Sunday 8:00 Saturday

This paper reserves the citals and resect any classified adversaling as a circle confund and no information can be given gard to the advertises.

Errors should be reported immediate.

No allowances will be made for pre-than pass tampreet taserties.

SPECIAL NOTICES

FOR NEW SUBSCRIBERS ONLY READERS DIGEST 7 months for \$1.00 1. HILL "THE MAGAZINE MAN" Phone 454

PERSONALS WANTED: Home for and respon. Box (16. Hagerman, John SEENCER correction in out of town. Re-turn will be announced her. MALLORY Steam Batts. Melintific man-tales. From John Mallon Bendy Salon, Phone 101A.

WOULD LIKE LOAN

MERCHANDIS DEPOSIT BOSD Payment monthly at good interest re-impulsy detailed on receipt of anaest BOX 24, TIMES-NEWS

TRAVEL AND RESORTS LAUY wither role to Texas by 14th, Car drive, Share expense. Simberly, 8431 cellect. SCHOOLS AND TRAINING BEAUTICIANS are to great demand. Good

CIANS are in great demand Good a. nice work, Let us show rou heauty Arts Academy, Twin Falls

CHIROPRACTORS NERVE specialist by Alms Hardin, 136 Mala north Phone 2354. DR. D. R. JOHNSON - 244 Third avenue mant. Telephone 84s.

DR. D. R. JOHNSON-411 India symbo-mat. Talesbone Ht.

EEAUTY SHOPS

FERMANENTS, \$2.50 Over Twin Valla Hardware, Phone Jill, Mrs. Beamer, KNIGHYS Barber and Beamer, Phone 200. Vermanents H-411. Marme Phone 200. Vermanents H-411. Marme Holisha.

LOST AND FOUND

1.0ST AND FOUND STRAIN PRODUCT AND FOUND STRAIN. HE WARP SIX PORT STRAIN PROPERTY OF STRA

SITUATIONS WANTED Phone state.

TGUNIG man, 11, went all sugment pobusiness of the properties of the

TREE TRIMMING
TOPPING AND TAKE-DOWNS
Can go anywhere in Masic Valley Experianced and expert with guaranteed. Free estimate and series.

STAPLES & CRIST HELP WANTED-FEMALE

487. EXPERIENCED waitress wanted. Apply in person, A-1 Grill. In person, A-1 Grill.

EXPERIENCED walters wanted, Appl
In person, Wray's Cafe.

WAITRESS wanted, Apply in person EXTENDED.

In person.

WAITENS CARRIED

WAITENS CARRIED

FOR THE PROPERTY OF T

to learn window trimming
Apply in person
NEWBERRYS

-WANTED-Experienced SEAMSTRESS FULL OR PAINT TIME THE FUR SHOP

UNUSUAL STENOGRAPHER

FOR WORK IN LOCAL RETAIL STORE. GOOD OPPORTUNITY FOR A RELIABLE GIRL -GOOD WAGES-

EXCELLENT WORKING

Address BOX 26, TIMES-NEWS

•

HELP WANTED—MALE
ATIONAL manufacturer of Plast You
and insecticity and field representative
und with bendgarters at You Falls.
Und with bendgarters at You Falls.
Und with bendgarters at You Falls.
Cetter ability. Straight safery with all
expresses paid away from bendgarters.
Write Ruly, stating exalification. Box
D. Thista-News.

HELP WANTED-MALE

TKADY man for dairy work. House furnished. Phone 01988.

XPERIENCED, married farm hand. 3 room house. Earl Salles, 13 west, 15 aouth Kimberly.

ANNED, General farm hand. Elten auuth Kimberly.

WANTED: General farm hand. Elten
Reliner, phone 031Rt. 3 south, 1 west
of South Park.

South Park.

Once Japanese gretered. 312 Main
arense south. Phone 691.

WANTED
EXPERIENCED PARTS
MAN
CORD SALAR WITH BONUS
EXCELENT REGIST MAN.
BOX 19 TIMES-NEWS

WANTED Experiences

AUTO BODY AND FENDER MEN

Permanent Position TOP WAGES Apply in Person

McRAE'S MOTOR CO.

WANTED

various types does (natural and useful and u expected. to Box 15, Twin Falls

HELP WANTED— MALE AND FEMALE

BUSINESS OPPORTUNITIES amail business, center of city opportunities \$500 takes all

or 2016.

NISILE man wanted to own and e new electric vending machine. No selling or exterience, substanting the selling or exterience, substanting the selling of the sell

TWO MONEY MAKING RAY MANN JEROME, IDAHO

- CAFE -

good town doing good business equipped A-1 building. Full find d havement suitable for banqueta 19,00 cash, balance terms.

Heiss Investment Co.

VENDING Machine Route is. Almond machine, \$1,375-50 ines not \$6 to \$6 each empty.

machines net se to the factor mont Part time job Write Box 20, Times-Nens INCOME PROPERTY

Hot Springs Resort 200.00 - 5 double cabin, 16 2.2 cs land, numerous hot water springs, tied on Warm Sprines Creek to rhoth National Forest 10 miles from chum, 15aho, Excellent acente locate, rood reads, good flating and hunt-

A. W. ENSIGN AGENCY

FURNISHED ROOMS

FURNISHED APTS.

No children or pets. 208 Locust, Bubl.
UNFURNISHED HOUSES MONEY TO LUAN

IDAHO FINANCE CO. LOANS

-and-complete financing service. Furniture and automobile. CHIC HIATT, Mgr.
Ground floor Bank and Trust Bldg
Phone 184

C. BOY HENDERSON
When in need of a
LOAN
SECURITIES CREDIT
CORP.
Redic Bidg. Phone 680

NEED MONEY?

SEE
Your locally owned credit company.

Emp [dabo* owner to Idaha.

Agtor to Lewer that many.

RELIANCE CREDIT CORP.

115 7ad Sa. west

Phone 185

MONEY TO LOAN

LOANS & FINANCING AUTOMOBILES, FURNITURE AND LIVESTOCK W. C. ROBINSON (Agross from Radio Bidg.) ARNOLD W. CROSS. Mar. (aln acquis Phon.

WANTED-RENT, LEASE old thing. Ex-GI and wife and r trying to find a place to live. Can one help? Please call 255 if you in anyway help out.

FURNISHED OF UNFURNISHED House or Apartment URGENTLY NEEDED by Timre-News employee who must vacuat to allow owner to more in home. Please call \$2.

HOMES FOR SALE HOMES FOR SALE

1 RIGHN boases to be moved, for sale or
restriction of the sale of the sal

TO BE MOVED

1 Room House
CHANEY MOTOR COMPANY

MODERN

T-bedroom Lome. Fireplace, bardway, floats, full basement with bedroom Furnace, stoker. A good buy and is railed on Lincoln afrect. F. J. BACON & SON

"See Jay Today! FOR immediate possession of a fine, modern family size dwelling, close in an beautiful filus Lakes North. This will sell quickly at the price saked. JAY M. MERRILL

THREE had from home attrictly mod-ers and rouveniently located in ex-cellent district. Francision con-A number of choice lots for sale. If you care to sell would appreciate your littings.

W. O. SMITH

RECENT AND ENCLISHES LISTING Two large lots on boulevard, upon which there are I beauter. I have of there a rooms, modern except heat. Two others was next 2 room bone. Postallitize for a regulation business location on this

The best buy in the City today

C. A. ROBINSON

Bank & Trust Hullding

MODERN and stoker. Located of our east. Lot \$2 x 1)5. Ver inside. Fossessien now!

J. E. WHITE, Agency

BUILT TO LAST |
Distriction in this tractedly decorated by the control of the con

WE HAVE
Several two and three bedroom modern
homes, Localed in choice asctions of
the city. Moderately priced. Possessien soon.

Call or See

MRS. W. I. McFARLAND

SWIM INVESTMENT CO.

Phone 551 or 1145W

WHY NOT MOVE IN THIS GOOD -bedroom home immediately? Governed living room, kitchen with plenty

ONLY \$6,500 COUBERLY & PARISH ACRES peature and a norm house for tent, one hills from Twin Falls. But 424, Restraint.

FARM IMPLEMENTS
FOR ALE: Light form tractor.

ker, 2 single units, practically section word barrow. Call

THE BABCOCK AGENCY

Office 199 PHONE Res. \$113 MAY WE HAVE YOUR LISTING!

FARMS FOR RENT

• REFRIGERATOR SERVICE

SIONS and Truck lettering. W. P. Twomm Phone 6192R11. Robert B. Cas, complete sign service, 22 2nd Avenue sast, phone 403J.

Sales, rentale and service. Phone 10, E. wood Typewriter Ex. Opposite P. O.

Made to order and installed Free estimate E. J. Baboock The Sun First Venetian Blind Shop, 202 Shoehone W. Phone 1867.

· VENETIAN BLINDS

VENETIAN BLIND Laundry. Ple

SIGNS & SHOWCARDS

TYPEWRITERS

BUSINESS AND PROFESSIONAL

BICYCLE SALES & SERVICE . PLUMBING & HEATING asins Cyclery. "h. 151. 451 Main Ave. E 's. 123 Shoshone St. E. Plumbing and Htm. Co.

• CLEANERS & DYERS

126 2nd St. W. Ph. · COMMERCIAL PRINTING Quality printing of all kinds. Phone 35.

• FLOOR SANDING

FURNITURE Linciones, ready pasted wall paper, so-phalt tile, Cross & Bruley, 130 2nd St. E.

GLASS-RADIATORS on Glass & Had, 125 fed E. Ph. · KEY SHOP

School Key Shop, 126 | Back of Idaho Departm MIMEOGRAPHING

LETTERS and MANUSCRIPTS Twin Palls Credit, 140 Mais E. Ph. 2 • MONEY TO LOAN G. JONES for HOMES and Loams. But

WATER SOFTENERS bbott's, JSE Sharbone St. M. FARM IMPLEMENTS

the.

2 F(ii) T. Internations) 318 combine, pre-and bean attachment, J. H. Clanden, Prince 1130.

1RACTON, areall Case model, to newsy-rower fit plones (tracter mover, 7-foct worth, tisel condition, Jack A. York, Cares, 1640.

Cares, Johns, 187 Chapper with feed, foot receiver, meinted on rubber. A Ad receiver Willand McMillan, Jeone, Idaha P. O. Bay 196, Phone 3060

OHR NEW POTATO PILER
plies haled buy to well as potatores.
HOWARD DOUGLAS SHOP
402 2rd to S. Phone 1792

ORDER YOUR ALL METAL FRAME BUCK RAKE

BAUER'S WELDING

Just Arrived

LARGE SHIPMENT OF WHEEL BARROWS ON STIEL OF BURBER

WILLIAMS

SEE

The David Bradley
TRACTOR BUCK RAKES

FOR SALE AT

BEAN PLANTER

Tractor Buser Landert Supply 1235.00 C. C. ANDERSON Farm & Home Store

Ferguson

N K O CULTIVATOR

SELF'S Tractor Division

ORDER NOW!

-to Insure early differeryTRACTOR PHOSPHATE MACHINE
for side dressing,
levts, brane, petatom, etc.
TRACTOR BUCK RAKES

Hang-on tractor
POTATO DIGGERS
Hydrodic Life
POTATO PILERS

PAUL EQUIPMENT
and Welding Shop
Paul, Idabo Phone 022336
Barley Elchange

Balet and Choppe WAY STACKERS

NOW, to insure delivery by !

t. ees and beam strill, ne oppids. er. To fit may make

3 ROOMS and bath. Immediate possession, 415 8th Are. West: SMALL 2-befroom horne, bath, At 214 Van Buren, \$2,700, as is, Phone 752W good condition. Phone 67341, 10167 happy make tractor, Phone 67241, 10171 happy make tractor, Phone 67241, 10171 happy make tractor, Phone 67241, 10171 happy make tractor, Phone 6724, 10171 happy make the phone for the tractor of t ate possession. I block west kinder; post office.

MMEDIATE peaceston. Modern 2 bed-reom bome. All hardwood floors, lovely kitchen, rement hassement, 2 our gazer, Phone 313 or call at 113 Second Street West.

3 ROOM HOUSE ith curder block basement is unfurnished. Hes possibilities cant new. \$2,500.00

HOMES FOR SALE

E. W. McROBERTS & CO

5 ROOM HOME fardward floors, hitchen to Nice shady yard garden, law powersion, Only \$4,250.

4 ACRES

Mintern 1 befroom house Can offed highway. Outbut
reptionally well equipped
horses. 4 ACRES

2 ACRES ne mile from Murtaugh, Good house, deep well, outbuilding \$2,100, Immediate postession

C. E. ADAMS

REAL ESTATE FOR SALE RESIDENT like for G. I. housing, David-ken Nagle City Market SIX business lots, 1% blocks from Ran-hand Trust. Priced right, Phys. 312 or call at 113 2nd street west. In NICE Tridgettill security best. 112 In NICE Tridgettill security bots. 112 Second Street West.

DEAUTIFUL TO ACRE TRACT

res excellent stand affaire, him ture. Comfortable 3 room home molern. Two fine cellers not modern. Then fine cells a kinds of outbuildings. First one sitch, plenty of water. Located Pathenned Valley. Calves, obters, and fee sheep, few furnishings a with place, also cop.

Write fee. Write for price and particulars. To see this place you will buy. SEARS ROEBUCK & CO. GEORGE FISHER

FARMS FOR SALE PARAME farms close to Bubl. 1 1100 per acre. Call at 1140 nue est or phone 2015-M or 2115 NALL or trade - 00 acre atox tan to buildings, plenty water. Hag y Valley Ros. 21, Times-News.

GOOD EIGHTY ACRE

K. L. JENKINS

1714 ACRES Cines in. Nice 8-room modern home a hedrooms, deep well, automatic water system, butn for 10 cows. Potato cellar, 7 acres of bests, 7 acres petatous protection.

Possession soon. C. E. ADAMS 123 Main E. Phone 304 or \$85

STOCKMEN'S ATTENTION

STOCKMEN'S ATTENTION
EXITY good tiese track in Oxyses
county consulting of \$426 extre of
the section state issued land building
to excellent condition. Taylor greater
formed to the section state of
the section state is seen in the building
to excellent condition. Taylor greater
formed to the section of \$7,700
extremely formed in the interest of
the section of section in the section of
the section of the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of the section of
the section of
the section of the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the section of
the sect

HAY, GRAIN AND FEED WEST END feed gricking Neison Milling Service Phone 1930.5 Stati Service Phone 1930.5 Stati Bervice Phone 1930.7 Neis Falls. Gervice Phone 1930.7 Neis Falls. GUSTOM grinding-grist spythere More-land Milling service. 640 ACRE stock ranch, all under fence. 125 scree excellent irrigated farm land, range right for 250 cattle or 1,700 sheep. Good corrais. Priced low at \$15,000. See,

mentiles of the Falls of the Fa iffication. Phone & iCKS year out seed for. Phone 85R2. I * NOU. y. Phone SSR2, Havson.

"AS asset upat, that year out the Him Tax. Plane 018/03/12.

"Y PEONIES, \$1.00 dozen. "y east, oth, Sugar Factor, Evenings."

I year out seed polaton. 2 miles 115 south of Kimberly, B. K. All-

CKS of first year out seed potatom

nimberly.

potators, I yest from Blue Tag.
r McGinnis, I south, 2 east. &
of East Male.
CKN NACKS 1st seer from certified seed apuds, purchased from Jos Marshall. One mile west and ball mile both of Cas-ticioni. Bill Zurch, Telephone Castleford 2003.

FOR SALE
Ashton certified and non-certified Russes Beed Polaton.
Co. L. ASHLET
Tourist Hotel Phone 222

FARMERS! Pestroy
DDT CONCENTRATE
Kills
HOSQUITOES FLIES GNATH
CRICKETS ANTS ETC.

WEED KILLER VECAD RILLER

40% — 2.4D

DEATH TO WEEDS, HARMLESS TO HUMANS, AND GRASS TOFF 19 is soromical rectain in addition to the low inh cot it permits greater dilution.

There is a shared by the plant lisses and carried to be roots.

IT KILLS
WILD MORNING GLORY
DANDELIONS BURDOCK
CANADIAN THISTLE
AND MANY OTHER NOXIOUS
WELDS

Williams Tractor Co. LIVESTOCK-POULTRY OR SALE: 6 year old har saddle horse also good stock saddle M. W. Carleso 3 miles west of Filer on Clover read Phone 2(1)9. Phone 38

UALITY corral poles, cellar to and house logs, Delivered any in Mario Valley 501 8th AVENUE EAST, JEROME Or Write Box 782 Jerome, Idaho

LATE ARRIVALS

WATE TROUGH

4-INCH EYE DEAMS
FLAT SHEET STEEL

GINCH WOOD PIPE
NEW DOWN ALL WOOL
SLEEPING BAGS
CULCHERT PIPE, 5-17-11 FINCH
COOK STOVES - 1-INCH FIPE IDAHO JUNK HOUSE

COOK MILH OIL

Modernise your coal range! Sinp for warry. Nafe, clean, dependable. Lim livel supply available, so get your QUIGE HEAT OIL BURNEW NOW -CONTACT C. II CHENEY at junction of U. S. 30 and fairground road, Filer, Idaho.

BARGAINS

in high quality
WOOD AND METAL
VENETIAN BLINDS

Western Auto Supply

In Wine and Blue Coil Spring Construction ONLY \$59.50

Golden Oak BEDROOM SETS

Bunk Beds Throw Rugs

Unfinished Chests WESTERN AUTO SUPPLY CO.

JUST RECEIVED

About 25
BED DAVENO SETS
Variety of Colors & Covers
10 BEDROOM SUITES
cached Walnut or Dark Walnut
SWING ROCKERS
VACUUM CLEANERS
TW FLOOR & TABLE LAMP

CLAUDE BROWN

Music & Furniture Co.

SPECIAL SERVICES

GRANITINE
1 Compariment Stationary
LAUNDRY TUBS

Complete with stants taxed
A & B PLUMBING
AND HEATING CO.
Main South
Phose

REFRIGERATION

Service

ATTENTION FARMERS Fairbanks-Morse Purps We need Beef, Veal, Hore, Lambe Any Kind of Number -- We Haul Them --CARTEE'S AMERICAN MARKET. Buhl, Maho-Phone 10 THRRINES
JET PUMPS
HERIGATION PUMPS
HERIGATION PUMPS
PUBLICAN WILL SYSTEMS
AUTOMATIC FILL HUMBS
HUMB FUMPS
HUMB FUMPS
HUMB FUMPS
HUMB FUMPS
HUMB FUMPS CARTER'S INDEPENDENT MARKET

BABY CHICKS KRENGEL'S — 485

Service on all makes of pumps at a reasonable charge. WIFTS baby chicks. Husky, healthy hardy. Order now Swift and Compani Ratchery, 164 4th arenue south. Phone 165.

163.
New Hampshires Austra Whitea, Whi
Rocks, U. S. approved.
Hatches Tuesdays and Fridays
CARTER HATCHERY
14 Main East Phone 205. FURNITURE, APPLIANCES We Are Taking off Our Last Hatch of New HAMPSHIRE CHICKS.
HOWER HAMPSHIRE CHICKS.
However we have antilable several lefe of started chicks.
These of started chicks. High.
Summy Chick Hatchery.
Phene 2013 Filer, Idaho mue cast.

leLUXE PRE-WAR daveno, excellent condition 220 9th avenue north, Phone 643

GOOD THINGS TO EAT murrings only. ISSOITED mustles berrels, 15 to 10 gal-MSSOITED mustles berrels, 15 to 10 gal-monthly and the property of the property of District Committee on the property of CHL SALE: Sherman Cley stands corp radio. All waters, Runs on 110 AC and IC, also has hatteries, 1112. V Hampshire pullets and fryers. Phone 81112. ITF. Rock fryers, 2 east on highway I Phone 0201H3.

LIVESTOCK-POULTRY

WANTED: 100 band California Hobsin-springer coves Lees I Hannon 1913; WANTED: Reprincer coves Top prices for California apricepers; Phone 2013 or 1173M. AMERICAN Saddle Horse for sale from registered tooks. 3 years old and gatted-lady brokes Phone 117, Newtyl Cali-

EQUIPPED TO BUTCHER

Bad meat to locker A class up mest

For Prompt Service —

N. B. EACKER PHONE otosiji

DRESSED for freeze boxas. We do custom dressing of all kinds of possitry.

TOULTRY SUPPLY

141 4th average rest PETS

POMERANIAN puppies, \$35 and up-

FOR SALE FOR \$13,500.00 ONE LARGE GREAT DANE DOG

Additionally as a premium we will give you to acres of land and a good 2 bedroom home, crops, deep with pressure system and the outfut. p. S.: THE DOG DON'T EAT MUCH! WALTER DAY

WANTED TO BUY ANTEN LE Dar for Natural segular trac-tor. Phone 2228, Fifer.

WANTED to buy-cises rags. Bring to puts Falls Mobar company.

JAKNSON fork. Phone 441, Kimbertz. A. H. Mascham, cours 7, Hansen.

WANTED: Trailer posses salt. 3-wheel

WASTED Trailer pages and Trailer pages (ALT Value). A Waster page (ALT Value) and ALT Value (ALT Value) and ALT Value (ALT Value). A WASTED TRAILER PAGE (ALT VALUE). A WASTED TRAILER PAGE (ALT VALUE) and ALT VALUE (ALT VALUE). A WASTED TRAILER PAGE (ALT VALUE). 2 Shoshone west. are prets, Jacobs, 2 blocks ways, Phone 144R2, Kim-

BRAFLEX CAMPTER With accessories, GRAFIES commerce was a first to a ley's Jewelry, Kimberly, Phone 532, RivAl, price on derrick booms while they last Good assortment. Don't wait until haying. Also ders taken for corral poles and celler timbers. William Wilcox, P. O., box 1703. Corner of 5th and Oak Jerome.

"TROZEN FOODS ARF BETTER
"TOODS"
Equipped to rare for rour locker needs.
SCOTTS PROZEN FOOD LOCKERS
14 Blue Lakon Blvd. Phone 1653

USED Watches, rings, used shoes, ships, arabbards, used furniture, in gage, atores. Toy waron wheels, to 10 inches. Tents, Tarps, all size Good 2 wheel trailer.

RED'S TRADING POST

WE MAKE TO ORDER BUTIONS BUCKLES BUTTONHOLES HEMSTITCHIN SINGER
Sewing Machine Co.
Shoubone N. Phone 249

JUST ARRIVED

KAPOC LIFE VESTS
FOX HOLE SHOVELS
WRIST FLASHLIGHTS.
MAE WEST LIFE VESTS
COMPRESSED AIR TANKS
8-4 DAGS (A real Sultans)
TIN PANTS (local for Wid
TENTS CAMP C TENTS CAMP COTS
PARACHUTES FACE RACES
SLEEPING BAGS RUBBER BOATS

> TWIN FALLS Main South

MISC. FOR SALE

Let Me Furnish YOUR TIMBER NEEDS

PIANOS AROUND IS FINE PIANOS TO SELECT FROM. RECONDITION - GUARANTEE MALL DERIGHTS — PLAYERS
FREE DELIVERY — TERMS
VISIT OUR RECORD DEFARTMENT FOR EVERY LATEST
RECORD RELEASED

CLAUDE BROWN Music & Furniture C

AUTOS FOR SALE

NEW OFA relins rates that all used
private owner must be the relins residency
for the time with OFA selfage and
for the time with OFA selfage and
rear and boly trps. OFA at the state
of the time screep from orthe owner all used
copy, the time with offa
for the time of the time of the time
of the time of the time of time
of the time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time
of time of time of time of time of time
of time of time of time of time of time
of time of time of time of time of time
of time of time of time of time of time
of time of time of time of time of time of time
of time of time of time of time of time of time
of time of time of time of time of time of time of time of time
of time of time

PACKARD sedan | 1845 De Sota seim, 201 lrd avenue west.

INTERNATIONAL 4 ton, 4 speeds, ck-up to trade for 1941 Chevrolet 8-seenger coupe or seden. Phone pick-up to trade for 1941 Cherrols I-passentary cope or sedan. Phone 018/RTI. STOCK of britteries for most makes of cars, Generators, dual horras, sea beam lights, Heavy reconstraint and the company of the company of the light will be seen trade to ball time. Willia kerk Wrecking, Box 184, Glenna Ferry, Idaho.

SPOT Cash for your car or equity.
Don't loss money—See "Mark" of
KELLY & HINY TEXACO
LUI Main cost

McVEY'S

BODY—FENDER and Paint Department "Custom Work Our Specialty" Studebaker—"Yederal" DWGGET HARRIS, MGR. TWIN FALLS MOTOR CO.

HIGHEST CASH PRICES paid for late model TRUCKS, (It pays to shop around)
TWIN FALLS MOTOR
Phone 86

Another Edipment of CHROME RITCHEN SETS 9 Living Room Sets Redroom Sets Two Usk Chests with Convenient Birrer NICE SELECTION OF Swing Rockers Special on Table Lamps Just 2 Coder Chests One User, Strainer with Automatic Controls MOON'S FURNITURE Sell Your THIS WEEKS CARI Shipments Include: DAVENO SETS TO

> MOTOR COMPANY Highest Legal Price! PHONE 1870

TRUCKS AND TRAILERS 1858 FORD truck below celling price.
Phone ItoM.
LIGHT I-wheel trailer. A-1 condition.
840 Fifth arenue west.

BOB REESE

TRUCK OVERHAULING
Our mechanics are trained to de this
work and do it well! We can accommodate are place truck. Get your trackrepaired now! Complete service at
TRUCK SALES AND SERVICE CO.

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

NOTICE TO GREDITIONS

IN THE SHORKTR COUNT OF

THE COUNTY OF TWIN RAILS,
STATE OF IDAHO

SETATE OF LICYD HILL,
DESTATE OF LICYD HILL,
NOLLOU HILL,
DESTATE OF LICYD HILL,
ORGANIZATION OF THE STATE

NOLLOU BENEFIN STATE

ORGANIZATION

THE STATE

18. C. Jones explose IIIV III Sect. With Control of the Control of state.

Dated June 8th, 1946.

NEVA P. HILL,

Administratrix of the Ests Administratrix of the Estate Lloyd Hill, Deceased, ublish: June 7, 14, 21 and 25.

For driveway gravel, power diching excavating, dirt cooring— Phone 1214W WALCOTT & JOHNSON GRAVEL CO Gooding Club Hears Of Townsend Growth

read statements or read statements of the statement of th

DONALD LOUDER, Mgr.

Row Over \$200,000 Johnson Estate Moves Nearer Decision

The Johnson case involving at least \$200,000 in disputed propert to dozer to settlement during a final hearing yesterday afternoo district court when District Judge Oup Sitevens, Blackfood, gave the fendants' counsel five days to file a last brief and the plaintiff forcings little days to comment on

more closer to settlement during a final nearing vestered syntermoon in district court when District Jude court in the Jude of the District Jude court when District Jude court in the Jude of the District Jude court in the Jude of the Jud

6 Autoists Fined In Court at Buhl

In COURT AT SUIN!
BUHL, June 7 — Site traife violators had been fined in the court
of A. J. Anno., etty Jules, Thursetty council to crack down on ofending motorshapeding seve J. N.
Ostrekamp nora State Liner, Den H.
Lyons paid 45 for turning sensing
in the middle of a block with hat
Lyons paid 45 for turning sensing
in the middle of a block with council to the council to the middle of a block with hat
Dennial State State State State
Liner Roberts and State State
of the C. C. Anderson store, on a

Bank CREDIT

IS THE BEST CREDIT Use Our Installment

se them for personal need

- Home improvements Autos-Stokers, Etc.

NATIONAL BANK

OPEN DAY & NIGHT DIESEL OIL

GASOLINE

United Oil

OF IDAHO
HIGHWAY 30 EAST ON KIMBERLY ROAD
SPECIAL ATTENTION GIVEN TRUCKERS
PHONE 157 DAY & NIGHT SERVICE

There Are Several Good Reasons Why

You Should

VOTE FOR

C. A. ROBINS for GOVERNOR

at the Republican Primary, June 11

- HE'S FOR GOOD ROADS and efficiency in our highway department
- HE FAVORS LAW ENFORCEMENT and better government all around
- HE WANTS THE MERIT SYSTEM for employes of the highway and state police departments

Be Sure You're Registered So You Can Vote for Robins

(Political Advertisement paid for by friends of Dr. C. A. Robins)

complaint signed by Fire Chief Bob Superation of the Chief Bob Superating and other traffic violations will be subject to arrests and fines previously act up by the council.

Named to Fraternity

WELDING
DESCRIPTION OF THE SHOP
ON EAST HIGHLAND VIEW
ON EAST HIGHLAND VIEW

WE WANT YOUR

Cream Poultry - Eggs We Pay Cash

STRAIN PRODUCE CO. ormerly Holmes Product 2nd Ave. S. Phone 94 "Independent Buver"

We Kill Flies

BACON PRODUCE CO.

Clandersonlo. SATURDAY BOMBSHELL

Just Arrived BOYS' WAIST **Overalls**

\$ 1 60 Lee Brand, Sizes 4 to 12 Sanforized

BOYS' Overalls \$ **1** 90

Pacific and **CANNON** SHEETS \$ **1** 94 Limit, 2 to Custom

Calloway Brand TOWELS

Only 9 Dozen of Each, So Hurry Giant Bath Towels

\$ 1 00

Face Towels 50c Wash Cloths 22c

Matched Ensemble Colors

Here They Are, Bleached

Flour Sacks

Opened, washed, bleached and shrunk to 36 in. square size. Only 500. Save.

BOXED **CANDY**

rult, nut and chocolate bar.

The "Casual" Sensation Play SHOES "Hobbie Nobbies"

36 Only NASHUA COTTON DOUBLE

Just Arrived

BLANKET

Extra heavy double full 66x90-Pastel plaid tone.

C. C. ANDERSON'S Where There's Loads of Wanted

Merchandise Arriving Daily Now!

Fine Quality CINEX CANDID **CAMERA**

Uses 50 mm film (popular candid size)

HARDWOOD CLOTHES PINS

2 doz. 39¢ FREE ... SATURDAY ONLY

Housewives chore boy cleaners . . . Every wom-an visiting our farm and home store Satur-day will receive absolutely free, 1 chore boy cleaner. No obligation.

SATURDAY MORNING-9 A. M.

FARM & HOME STORE 223 MAIN EAST