MAGIC VALLEY **EDITION**

Official City and County Newspaper

TWIN FALLS, IDAHO, MONDAY, AUGUST 26, 1946

Bodies of 4 U.S.

Airmen Recovered

In Yugoslav Case

\$150,000 Damage Caused by Blaze In Mill Elevator

BURLEY, Aug. 25—Cause of the fire which destroyed the Burley Flour nill elevator Sunday and resulted in an estimated \$150,000 damage to stored wheat was undetermined this morning, according to William F. Burton, who was appointed manager only several weeks ago.

The mill can handle sacked wheat temporarily, but will not be able to take bulk wheat for awhile, the manager said, A crew began clearing the charred debris this morning.

The elevator will be rebuilt but plans are as yet indefinite, Sam Porter, divisional superintendent of the Colorado Mill and Elevator company, of which Burley is a branch, stated.

The fire, which broke out shortly before 1 p.m. Bunday, drew more departments from Buller, Ruger departments from Buller, Ruger

and the second state of the second state of the Ukrainan Soviet of the Ukrainan Soviet of the Soviet of the second state of the Soviet of the

Ruling Okays Army Surplus Goods "Gifts"

Oversupply Drops Livestock Prices

IICAGO, Aug. 26 U.P.—Live-prices lumbled at major mid-markets today as farmers

Flames Destroy Burley Elevator

Australian Calls on Soviet to **Justify Demand of Reparations**

Use of Pressure Charged by Reds Slight Decrease

Hopi Indians Wait for Rains After Annual Snake Dance

Tax Levy Shows

System Given Court's Okay

M. Molotov responded: Taustralia has not had her fields, cities and industries devastated. After 2-Month Lap and the law of the la After 2-Month Lapse

Reception would be a considered by the second of School men in the 100 men will meet the army's quota of 25,000 men in the 100 men were inducted. There are no ten agers among them. Navy Officers DETROIT, Aug. 26 699—A full-balle investigation was ordered by when the second by specifying those 10 were balle investigation was ordered by when the was department saked in when the second by the specific of the second by the s Dive-Bombing

Chinese Garrison Isolated by Reds

Phone Call Fails

To Clarify Fate Of Burley Flier

12 Items Revoked

Price Control on

Crash Victim Said Critical

Company Reports "Atomic" Engine

BELGRADE, Aug. 26 (P)—The bodies of American filers who periahed Aug. 19 when a second United States transport was and down were brought from the Julian Alpa mountains to Ljubljana under an honor guard escort of the Yugoslav fourth army. Four coffine drapped with American flags were placed aboard a United States-made weapons carrier after the remains of the airmen were re-examined today at the village of Koprivnik, seen of their mass burial by Yugoslav glosako doctors ascertained that it is "dimenst certain" the remains of four bodies were different to the second of the

Death Claims Top Dissenter

On New Deal

Reported Dead for Two Years

Saboteurs of Ships Sought

In Jew Town

FLASHES of LIFE BY AM

Indiana GI Coming Home Alive

Four Fliers **Bodies Found** In Yugoslavia

(From Fass One)

1 Paris to send the remains to
United States for burish,
guard of homor will remain with
bodies at a mortuary in Ljubluntil they are placed aboard
private plane of U. S. AmbassaRichard C. Patterson for the
th. peasibly tomorrow, to Bel-

Survey to Decide Need for Housing

Top Opponent of **New Deal Passes**

(From Page One) bidding payment of obligations in sing his text saide, the justice of his fist on the bench and

houted:
"The constitution is gone."
Away from the court, McReynolds
aut saide his gruffly stern manner
and often entertained for close

The Hospital

Enter the Month were available Monday at the Twin Falls. Monday at the Twin Falls occuring general hospital.

ADMITTED

Mrs. Wesley Doty, Twin Falls.

DISMISSED Boyd, Joyce Pettygrore and Mrs. Raigh Move and daughter, all of Twin Falls.

A L. Gravier, Jerome: Darry Andrews and daughter, all of Twin Falls.

A L. Gravier, Jerome: Darry Andrews and Mrs. Raigh Monday Mrs. Raigh Monday Mrs. Raight Monday of Kimberly, Mrs. Armold Aufderheide and Mrs. L. E. Plumber, both of Filter, S. G. Perpusen, baby girl of Silving St. Perpusen, baby girl of Buth! Mrs. Evon Christeners, Murkuoh, and Mrs. Mrs. Rairson and daughter, Contact, Nev.

The Weather

STAGE OF SNAKE RIVER
The level of Snake river was low
Monday as shown by the flow over
Shoshone falls (only a trickle going
over the falls).

Temperatures

. By Ameriated	Pro		
Btation	Max.	Min.	Pres
Albuquerque		64	.01
	6.5	4.6	.07
	38	67	
Chicago	11	84	
	15	8.3	.11
	50	7.3	.02
	77		
	÷i	50	
	76	40	.01
	78	61	Trans
	†e	11	71.054
TWIN FALLS	ü	80	
Washington	78	11	

Keep the White Flor

And Those, Friends, ARE Freckles!

Even though the Times-News freckle contest has closed to new entries, the freckle additor is still well sup-ied with freckles. Here are four more previously unpublished photos of aspiring young contestants, why

Bottom-Donald Stricklan, 11, son of Mr. and Mrs. Roy Stricklan, Buhl; and Donald Stricklan, 14, son of Mr. and Mrs. Earl B. Stricklan, Twin Falls. (Freckle editor pholos-staff engravings)

700 Unemployed Drawing Claims In Magic Valley

Scout Executives Plan Conference

ENLISTED IN NAVY

obert Engene Beck, 17, Jerome,
been accepted in the navy for
infortily cuitse." OM 1/6 G. W.
taker, Twin Falls navy recruitamounced Monday. Beck's enent will expire on his 21st
Mday.

Peron's Envoy

No VA Magazine,

Veterans Warned

FOR A GRAND TIME ANYTIME ... Delicious Steaks

Dancing Cocktail Lounge ITS THE TURF CLUB

782 Registered For Junior High **During First Day**

Magic Valley Funerals

MURTAUGH - Funeral rites fo

Falls.

BUHL — Graveside services for George S. Leland will be held a p. m. Monday in the Buhl cemery with the Rev. E. Leslie Roll rector of the Twin Falls Episcopichurch of the Ascension, official

Family "Boxed" in 638 Students Signed up As

Classes Start

day and a lat of long fac is in again. Two-hum hirteen seniors, 190 jun 35 sophomores raced for room for shortened en

Twin Falls News in Brief

Lewiston Pastor Talks at Church

Dedication Here

IDAHO FALLS, Aug. 26 (
Rains delayed harvests in ea:
Idaho today for the second
within three days. Showers
night boosted precipitation in
area to nearly one-half inch
the three-day period

WANTED TO BUY Good 2 or 3 Bedroom Home for Cash PHONE 1090

Seen Today

ORPHIUM

NOW PLAYING

Visit Here
Susic Campbell, Alhambra, Calif.;
Mrs. Maudo Derst and Beryl Siver,
both of Barasons, Fis., are visiting
at the A. S. Henson and Carl Siver
homes here.

Flying Fortress Inaugurates Run

Thirty billion board feet of him ber are used in the U. S. annually

BODY and

FENDER All makes and models re All makes and models re-paired, regardless of the extent of the damage. Minor repairs are wel-come. Experi body men, modern tools. Drive in or phone us today!

USE OUR G. M. A. C. BUDGET PLAN

CHEVROLET SIS MAIN AVE. WEST

PHONE 707

Air Scouters Win First at Summer Camp

Free Tests Offered To Hard of Hearing

Expert Acoustician Here To Conduct Free Clinic

Owner Finds

Aging Fiddle

MEDFORD, Wis., Aug. 26 (P)-rank Behling once was the fine ddle player in Taylor county.

ever, so years before the date or before the date or between the date and the table the countries on the date are written in link, rather than being printed like the rest of the label the thinks someon may have the to make the fading letters stand to make the fading letters stand to make the fading letters are being the date of the label to know where he and find out for certain whether its a real Stradium's whether its a real Stradium's on the label to the date of the

bows, pikes, spears and basebal bats, the U. S. army ordinance sec-tion disclosed today

Heavenly Blue May Supplant Army's Khaki

Also Wore Sashes

Crews Kept Busy By Forest Fires

By The Associated Press orteen amail fires in Botes in forest and atx in Payette and forest kept fire flighting buys after a lighting store Sunday. All of the fires were control or out by today, it is moke jumpers parachited the Garden Valley area of the forest yesterday, and two and forest yesterday, and two and an organized creas went to

Man Killed in Crash

Near Mountain Home MOUNTAIN HOME, Aug. 26 UP-Russell Elisworth, 48, of Bolse, war-nstantly killed yesterday and twe ther men were injured when their ther men were injured when their

Seventy-eight per cent of A gentina's population is of Europea

"River Rat" Escapes Death

New "Hitler" Tops German Asylum Crop

ASYNUM CFO
DYNOR REDY
EGIPHO, Germany, Aux. 26 cs.
Germany is etting crowded with
Adolf Hitlers and Eva Brauns.
The latest Hitler in a growing cop turned up here in a sanularium.
Adolf himself and in the next that he was pinchhitting until the real
there returned and in the continue of the continue of

on.

Doctors think it is quite usual for deranged German to get such a clusion these days; it's a little like he Napoleon complex.

belians inche day; it a futte ale
belians inche day; it a futte ale
belians beginner belians in the belians
belians beginner belians belians belians
belians belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians
belians belians belians belians belians
belians belians belians belians belians
belians belians belians belians belians
belians belians belians belians belians
belians belians belians belians belians
belians belians belians belians belians belians
belians belians belians belians belians belians belians
belians b

RADIATORS REPAIRED

HARRIS Radiator Shop

House For Sale

8 rooms, with 2 room spartment attached, modern except furnace. Located in outskirts of Kimberly across from Kimberly Nurseries.

Also household furniture and beauty parlor equip-

Phone 128W Kimberly

Famed Boatman Believes Idaho Could Develop Rugged Rivers

Lable by possing up another R 1970 the expeditor seat chance for national publicity in not way through Hell's earnym and their methods and the expeditor seat ing to a statement made in Sull. Lake City by Norman D. Nevill. Statement in Sull. Lake City by Norman D. Nevill. Statement in Sull. Lake City by Norman D. Nevill. Statement in Sull. Lake City by Norman D. Nevill. Statement in Hell's cause of the Sull. Lake City by Norman D. Nevill. Statement in Hell's and their statement in H

Dutch Seek Gems

Looted by Japan

cupation.

Miss Rose Falkenstein, of allied headquarters' precious metals branch, said some or all of the thot may be among the precious stones impounded by the cighth army in the bank of Japan She said proof

PLANNED DEFENSE
TOKYO, Aug. 28 u.P.—The Japa-neec planned to defend their iomeland against an expected in-axion by using a variety of home-inde weapons levilles.

"400" CLUB

DANCING EVERY NITE

ful juice. Perfect for breakfast or refreshment any time

Put two small oranges in the lunch box for an ideal des-sert. Children will go for them between meals, too.

BUY A BIG BAG FULL and save. Ask for Sunkist, finest

"A Rose by Any Other Name ..." English Channel

Dies Under Train

FLOWERS TO WEDDING

• BOUQUETS and • CORSAGES

in distinctive arrangements, GIFTS FOR THE BRIDE!

We've a Pine Selection

THE Action
FLORAL SHOP
Those Hope to the state of the sta Hotel Labby Phon. 690

Swimmer Loses

Out by Half Mile

New Schedule Now in Effect! DAILY BUS SERVICE

—Between— HANSEN — KIMBERLY — TWIN FALLS CURRY — FILER — BUHL

BUS STOPS—Twin Palls, U. P. Bus Depot; Kimberly, Sport Shop; Hansen, Ross Sporting Store; Curry, Curry Mercantile; Filer, Rexall Drug; Buhl, Buhl Cafe.

BUHL TWIN FALLS Leaving— East Bound WEST BOUND ... HANSEN 7:20-10:50 A. M. 5:50 P. M.

TWIN FALLS 7:45--11:15 A. M. 3:15--6:15 P. M. TWIN FALLS MOTOR TRANSIT

So Round, So Firm. So Fully Packed So Free and Easy On The Draw

LUCKY STRIKE Means Fine Tobacco

Cinery Calena

entidation on Feb. 16, 1842, of the Idaho Eventus

M. M. Whithed daily and Sunday at 110 Second Street West, Twit Idaho, by the Thue-News Publishing Company, there are second class mail matter April 8, 1918, at the Ties in Twy Falls, Idaho, nafer the act of Marth 3, 1917. BUBSCRIPTION RATES BY CARRIER-PAYABLE IN ADVANCE

BT MAIL-PATABLE IN ADVANCE is months

MATIONAL REPRESENTATIVES WEST-HOLLIDAY CO., INC. 626 Market Street, San Francisco, Calif.

BLAMING IT ON THE PRESS

BILMNING IT ON THE PRESS

The free press (Western style) and its practitioners seem to have become exceedingly handy scapegoats for the disgrund. We note that in recent days such dissimilar persons as the Soviet Journalist Ilya Ehrenburg and Father Divine have been taking pol-shots at the reporters and their bosses. But we are more interested today in the complaint of Mr. H. Hynd, parliamentary secretary to Britain's first lord of the admiralty.

secretary to Britain's first lord of the admiralty.

Mr. Hynd thinks that newsmen are making hings unduly hard for the British government. "We find in the press," he says, "not only rather queer reports, as sometimes happens, but also little bits slipped in here and there—sometimes in a humorist column—all little digs at the labor government."

Mr. Hynd would probably childe us for litting these "little bits" from the body of the contain he gist of his complaint, and namy British supporters, we should be a little disturbed if we thought that this complaint for contain he gist of his complaint. And many British supporters, we should be a little disturbed if we thought that this complaint for presented a widespread official feeling. For Mr. Hynd's objections seem to betoken a feeling of uncertainty, if not discouragement. That feeling is often revealed in an acute sensitivity to criticism and a susceptibility to severe bruises at the impact of the seast unknown of the support of the set unknown of the sense when the susceptibility to severe bruises at the impact of the seast unknown of the susceptibility to severe bruises at the impact of the

acute sensitivity to criticism and a susceptibility to severe bruises at the impact of the least unkind word. One might be led to believe that since Mr. One might be led to believe that since Mr. One might be led to believe the pressure of the least the sense of the least the sense of the least the least the least of maintain an attitude of dedicated reverence unmarred by levity of fault-finding. Impattence with criticism is natural and usual. But the strong politician, sure of popular support of his goals and methods, can afford to Ignore the petty fault-finding and answer his criticis sharply on major issues. That was the technique of the confident Mr. Courchill. It is not the technique of Mr. Stalin.

Is might seen that Mr. Stalin. Instead of It might seen that Mr. Stalin. Instead of the confident Mr. Churchill. It is not the technique of Mr. Stalin. Instead of the confident Mr. Churchill. It is not the technique of Mr. Stalin. Instead of the confident Mr. Churchill. It is not the technique of Mr. Stalin. Instead of the might seen that Mr. Stalin. The mi

and little digs.

The labor government cannot be blamed for the unhappy circumstances under which is had to begin its reforms. It bravely undertook an intricate bit of juggling in which social revolution, physical and economic reconstruction, continuance of many traditional empire policies, and domestic tranquility were all supposed to be kept going at once. The result to date is a continued low, drab, dismal standard of wartime "austerity" living.

living, usual saturated to waterine assertify patient. A reflection of — and perhaps one reason for—their chercitudes, which can set as a safety valve or their castom for—their chercitudes, and their chercitudes, and solvent and their chercitudes, and solvent mental slowness and mistakes. As long as "little digs" keeps on appearing in the public prints, the Atthee government and Mr. Hynd may have little cause to fear any more sinlater expression of criticism and discontent.

GREAT PEACETIME VICTORY

GREAT PEACETIME VICTORY
General MacArishur, an the Grat anniversary of the MacArishur, the Grat anniversary of the MacArishur, and the Grat anniversary of the MacArishur and the William State of the MacArishur anniverse of the MacArishur anniverse, Borneo, the land and naval battles for Cheyte, and the struggle for alf supremacy and reconquest of the Philippines."
The general modestly refrained from taking any credit for his dominant part in those epic struggles. He likewise passed over those epic struggles, He likewise passed over the properties of the MacArishur and the MacArishur and the MacArishur and the MacArishur's peacetime command.
No enemy ever had a flercer, more implacenemy ever had a flercer, more implac-

The peacetime commend.

The commendation of the peacetime commendation of the peacetime commendation of the peacetime commendation of the peacetime of the peac

Eighty-seven conventions have been scheduled for Chicago during the first three months of 1947. More wind for the Windy City.

It's hard to be crooked and keep a straight face

TUCKER'S NATIONAL WHIRLIGIG

The request which will have hard sledding on capitol hill.

The Palestine problem, with its related taues, is me extremely tangled and delicate matter. But here is an attempt to simplify—or, as some diplomatic of a controversy that contains the slow-growing seeds of a possible World war III.

nformants and overlanging the description of a postable World war III.

FATAL—When the axis and allies were striving for the support of governments and individuals in the following stription of the support of governments and individuals in the following stription of the support of governments and individuals in the fine-Saud, king of Saudi Araba, that his interests would be considered in any final disposition of the seating outside the said when the support of the su

their proxientation might be faul to the western powers.

ALLANCE—A Ruso-Arbhina illiance would amash the British empire, aircedy a shell of the presur self. Of the proximation of the presur self. I shall supplies of oil, as siste department spokes—her presently explained in a surple coup engineer of the proximation of the British would be provided by Mr. Byrnes in an attempt to awaken the American Department of the British would be Russial control of the Dardanelles, the Susc cannot and the eastern the British would be come a negligible bland off the newthern coast of a Russia-dominated bland off the new three coast of a Russia-dominated bland off the new three coast of a Russia-dominated bland off the new three coast of a Russia-dominated bland off the new th

cations of what affiles others as a regional state, BOUBT — The Walther-Rearman-Niles faction, meanwhile, has bombarded Preident Truman with orgent arguments to win him to their demand for a Palestine actitement favorable to the Zionati program, in view of Secretary Byrner current absence in the result of the Palestine activement favorable to the Zionati program, in view of Secretary Byrner current absence when the stands.

Pitrs, the Waltner group recalls PDDEs many pickets for a Joseph homeland, forgetting his subsequent for a Joseph homeland, forgetting his subsequent Truman abould carry out the original Rossevell-promises.

Truman anoma con-promises.

The late President allowed no reservations to creep into his pro-homeland statement when, in the cam-paign year of 1944, he backed the Zionist demands in a letter to Senator Robert F. Wagner, New York.

eletter to Senator Robert F. Wagner, New York.

VAGUE — The pro-Palentine palace guards also stress, and in this argument Byrner concurs, the humanitarian delive for helping men and women their heads.

Lastly, they warr that the administration cannot attood to alight the millions of voters whose blood for the concurrence of the concur

VIEWS OF OTHERS

VIEWS OF OTHERS

RESPONSIBILITY COMES WITH POWER

RESPONSIBILITY COMES WITH POWER

RESPONSIBILITY COMES WITH POWER

THE COMES WITH POWER

RESPONSIBILITY COMES WITH POWER

FOR THE COMES WITH POWER

WE can't see the which also will require them to

"We can't see why a labor organization, should not

be liable in money demarges for injuries which it

wantonly and directly infilities on other people...

Corporations are liable for personal infury and prop
tantonly and directly infilities on other people...

Corporations are liable for personal infury and prop
table in money demarges for injuries which it

wantonly and directly infilities on other people...

Corporations are liable for personal infury and prop
table interest with a labor organization, because many of them inovadays are big
detailed, independently audited statements of their

finances—full accounts of who contributed how much

money each year, what it was apent for, who spent it
finances—full accounts of who contributed how much

money each year, what it was apent for, who spent

the clouds with industry. The extremely unfelt wear
Act, however excellent the motives, makes that inevit

the properties of the properties and the properties of the properties of the properties and the properties and

Maybe recommended to normal is proceeding faster than serve times and to normal is proceeding faster than serve times and the normal serve times and ti

CHILDS

seems hardly conceivable.

Boylet policy-makers know yery well. That is why they go far as they do. The perallel mail Germany's war of nerves went ou all through the 30°s is close. The neat propagands att were calculated to divide and c fuse, just as are the Russian tacks. tacks. The soviet union has the added advantage of being able to count on such carefully planted trouble-makers as Marshal Tito of Yugo-diayla. Tito was achoold in Moscow, He has an advanced degree in Soviet power politics and he is today applying his education with akili and daring.

and daring.

Those who have made the study of soviet policy a business during the past decade believe the danger of armed conflict in the immediate future is negligible. While they concede that prophecy where the USSR is concerned its always hazardous, they believe the present bilater is almost entirely for propaganda purposes.

They predict a course for the im-mediate future somewhat as fol-ows: After more and perhaps even noisier bluster over the Dardanelles and other trouble apots, Russia will make what will appear to be in-portant concessions. This will have pronounced effect on world opin-on. It will tend to hill present sus-

itarian people, we are hardly, it is an appearance of the control of the control

BUY A HOME From

Dennis Smith In Kimberly

Phone 55J

BOB HOPE

Three-Tier Cake

Elephant Devours

Japs Given First Shoes Since 1941

TOKYO, Aug. 28 (UP)—Japanese ood in long lines today to buy selr first shoes since Pearl Haror. The Japanese government order I the distribution of 60,000 pair

es—one pair to a family—be-today and the end of the of shoes—one can be send of who menth of the month.

Over 200 persons stood in a queue all hight at one department store to be sure of getting their shoes.

Prices renged from 100 to 150 yen (about \$7 to \$10) a pair.

Entire Photostatic

Copy Needed on Pay

Magic Valley former GFs applying for terminal leave pay must have photostatic copies of both have photostatic copies of both large to work received here from the 13th naval district. Seatic. Photostatic copies need not be a direct reproduction in size of the discharge certificate but must large enough to be clearly legible.

Narrow strips of fly paper wrapped around the legs of kitchen furniture prevents ants from be-coming a nulsance.

125 Attend District

Meeting at Ketchum

CLIFF'S WELDING
AND REPAIR SHOP

The underground Jukebox is already showing its worth, and be-lieve it or not, the playing of Crossy's records has caused a tra-mendous increase in produces and tra-mendous increase in produces and at the in-dispensation of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of the control of the control of the control of the con-trol of the control of the control of the control of the con-trol of the control of

the music was a fast

More than 75 per cent of Argen tine foreign trade is handler through the port of Buenos Aires.

PHONE 2295

Radio Service ANDERSON-FAIRBANK Next to Young's Dality

Fire Takes Life

Of Boy in Utah WODES GROSS, URA NE. 20
OFF-Leen Neal King, three-year,
old seen of Mr. and Mrs. Evin Kins.
Old seen of Mr. and Mrs. Evin Kins.
discribed his partner beautiful and the seen of the seen o

WELDING

senior vice-commander, was the principal speaker. District units of the surillary also met. Presiding at the meeting was Merrill Gee, Gooding, district com-mander. A polluck dinner was held at the IOOF hall here.

More than 100,000 new products have appeared on the American market since 1900.

Radiators

REPAIRED RECORED - CLEANED

BENTON'S

It's back! Your grocer has that good Schilling cinnamon again... at its fragrant, spicy best. Put it on your shopping list today.

Schilling 101 7181 114101

Robb Ross

RAISINS

COOKIES

Pancake Iba 32c

Meaty 1 lbs. 27¢

Next Monday is a day set aside to honor the working man for his indispensable contribution to our country's greatness, in time of peace and in time of war.

All Safeway stores will be closed all day on Monday, September 2, 1946. Please plan to do your shopping early for the long week end.

Canned Goods

APRICOTS Valley Gold 33c GRAPEFRUIT Royal Rio 27c

Real Roast 56c MILK Cherub, Tall 49¢

COFFEE Airway popu. 31c

CRACKERS

Saltina Sodan 2 lbs. 36c | Grack-etter 214

OLIVES

SPINACH Emerald Bay 19c
SPINACH Emerald Bay 19c
BEETS Plares' Dieed 10c
CARROTS Did Monte 10c
BEANS Franch Style can 19c
GONN Counterform 19c PICKLES

Rips or 16¢ Bits of Dill 31¢

PICNIC SUPPLIES SALT BROWNIE TO TO 7c MAICHES MINING Branch 18c

MUSTARD Libby* 10c

LUNCH MEAT MOTERIES 41

CHEESE MINING WASTER 15

CHEESE WASTER 15

CORN Countryhome 1 can 16c

ORANGES
Sunkist, Full of Jules 10c POT ROAST Shoulder cuts, 36¢

PRIME RIB ROAST

VEAL STEAK

SIRLOIN STEAK

VEAL ROAST

CANTALOUPS Vine Ripened, Thick Meat Jumbo MONS
onklet, Thin Skin,
ib. 11c TYPICAL SAFEWAY MEAT VALUES

Soup Rancho, Vere-can 8c
Tenderoni Van Camps 9c
Turkey Solid Pack 99c Betty Lou Shoe String 14c Peanuts Fresh Salted 29c 29c Nut Meats Walnut 55c Ovaltine Choc. hrrs. 65c
Bleach White Mayle
Sunbrite Glasser 5c 10c 13c 10c 5c

BOILING MEAT

COLD MEATS

HALIBUT Fresh Northern, lb.

GROUND BEEF

53c

39c

25c

35c

Labor Day and every day

These labor-saving ideas will not only cut down your kitchen time this Labor Day week end, but are good for any day you're in a hurry. QUICKIE OPENING COURSE OR DESSERT—Pour ice-cold gin-ger ale over chilled canned or fresh fruits. Garnish with mint leaves.

fruits. Garnish with mint leaves. HURRY-UP TOMATO RARE-BIT—Combine a can of condensed termato scup and a cup of grated sharp cheese in top of double belier. Place over hot water and stir und cheese is melted. Season with ½ tap. Worcestershire sauce and ½ tap. dry mustard. Thin, if desired, with a telblespoon or two of creem. Serve over toest or toested English musfins. Serves 4.

The Loss of the Control of the Contr

broiler to melt cheese. Serves 6.
SPEEDY FRUIT CREME—Disolve a package of fruit-flavored go atin in a pint of het water. The regulation—strawberry, cherry, aspherry—are especially god rapherry—are especially god with a rotary beater until light am foamy. Add a pint of vanille secream and continue beating untils with a month Serve at once is are being leases or chill several hour and then never. Serves 6.

Canal Drake Director Valvo Cleaner 12 oz 38c

Beverages

TEA Canterbury, Black 14 14 44C TEA BAGS Canterbury 15 ot 13c TREE TEA Black 15 et. 18c ZEPHYR Summer Drink .. 9c BLEND O' GOLD out of 45c TOWN HOUSE Grapefruit 32c GRAPE PUNCH Monterey 26c MIXER Water Chief Sparkling 20c COCOA Mother's 1b. pkg. 20c

BRIDAL HINTS

Family Circle

-

On and September 31 6 Shoulder

Magic Valley Social Tid-Bits

COME, Aug. 26—A. F. Hessler guest of honor at a surprise lay party recently. The evening period playing pinochia with A. F. Hessler, Mrs. 8. 8. Robbins, Hessler and Loo Pyne. er guests were Mr. and Mrs. G. Chuer, Mr. and Mrs. G. O. tner, Mr. and S. Robbins, Mr. and S. Robbins, Mr. and Mrs. G. O. tner, Mr. and Mrs. Charles and S. S. Robbins, Mr. to the group preserved and S. S. Robbins.

was assisted by her daughter, Florence.

* \$ \$

HALLEY, Aug 26—Officers of the
haley PTA met at the home of
Howard Allred, treasurer, to appoint
committee chairmen and to make
plans for the coming year.
Whenheethin, Mrs. Harry Putzier;
program, Mrs. John McMonigle;
must. Mrs. Jeff Jones; publicity,
Mrs. George McGonikaii budget and
finance, Howard Allred, and hosfinance, Howard Allred, and hoskehool room mothers will be announced later.

muic. Mrs. 40ff Journe, punchary, Mrs. George Steconises, business, and the highlity, Mrs. W. E. Fox. The high school room mothers will be a manufact later.

Mrs. Harold Multer and Mrs. 4 (1998) and the highlity, Mrs. W. E. Fox. The high school room mothers will be a manufact later.

Mrs. Harold Multer and Mrs. 4 (1998) and the highlity of the high school room welfare work during the summer. They have recently assisted additional manufacture of the composed of Mrs. Craig Remains and Highlity of the committee was appointed last apring.

A petition spongered by the Fox of the high school home conomics room. Membership dues were amounced as at a year for cache person.

The first regular meeting of the county, it was mounced.

The first regular meeting of the county, it was mounced.

The first regular meeting of the county, it was mounced.

The first regular meeting of the county, it was mounced.

The first regular meeting of the county, it was mounced.

The first regular meeting of the first regular meeting of the county, it was mounced.

The first regular meeting of the firs

and family. Mrs. and Mrs. Washon and family. Mrs. and Mrs. Winst and Mrs. Washon and family. Mrs. Joe Georges and daug. 'Jr. Mrs. Luis Langur, and Mrs. Washon and family. Mrs. Joe Georges and daug.' 'Jr. Mrs. Luis Langur, and Mrs. Washon and family. Mrs. Joe Georges and daug.' 'Jr. Mrs. Luis Langur, and Mrs. Washon and family. Mrs. Joe Georges and daug.' 'Jr. Mrs. Luis Cabard, Mrs. Phil Pestito and family. Mrs. Mrs. Luis Cabard, Mrs. Phil Pestito and family. Mrs. Joe Georges and daug.' 'Jr. Mrs. Luis Gabard, Mrs. Phil Pestito and family. Mrs. Joe Georges and daug.' 'Jr. Mrs. Luis Gabard, Mrs. Phil Pestito and family. Mrs. Washon and family. Mrs. Joe Georges and daug.' 'Jr. Mrs. Luis Gabard, Mrs. Phil Pestito and family. Mrs. Washon and family and 'Jr. Mrs. Luis Gabard, Mrs. Phil Pestito and family. Mrs. Washon and family and 'Jr. Mrs. Luis Gabard, Mrs. Phil Pestito and family. Mrs. Washon and family and 'Jr. Mrs. Luis Gabard, Mrs. Pank Gibbs. Salt Lake City. 'Jr. Washon and family and 'Jr. Mrs. Luis Gabard, Mrs. Pank Gibbs. Salt Lake City. 'Jr. Washon and family and 'Jr. Mrs. Luis Gabard, Mrs. Pank Gibbs. Salt Lake City. 'Jr. Washon and family and the treath of the day of the day

Calendar

The Catholic women's teace will meet at 8 p. m. Theeday at 80 c. The Sunshine Circle club will meet at 2 p. m. Wedneddy at the benef of Mrs. Oo. McRill, m., 1127 Gerenia women's see that women at 80 c. The Kappa Beta class of the Methodist church will meet at 8 p. Methodist church will be so did not be sent of the Methodist church will be served at the close of the meet at 8 p. Methodist will be served at the close of the Methodist wi

meeting. * *

od Will club will meet at 2:30

i. Wedineday at the home of
John Rosener. Roll call will be
stred by suggestions for civio
ovenents. Mrs. Jake Pope and
Henry Powell will have charge
e program. Mrs. Paye Hann get
de the white elephant prize.

Weddings, Engagements

Sunday at the Immanuel Lutheran church.

The Rev. R. Muhlyr sad the American control of the Cont

Varied Social

Named President
Mrs. R. O. McCall was named to
the unexpired term of Mrs. Orie Brooks, realgand, as president
the YWOA at a board meeting in
Baptist church bungalom.
The Brooks of the State of the State
secure a full time secretary for
organization.
Miss Ruth Hill, worden area diMrs. Bernard Martyn, memberpic committee charman, announcthat a cirte will be opened Bept.
A Butget for the year was adopMrs. W. R. Chase presided at
meet.

MRS. LLOYD CRAVENS (Staff engraving)

* * * *

SHOE STRETCHER

went is adopted to the contours of feet.

Bhoes bought for wear while the weather is all warm should be wather in a feet of the contours of th

Grasshoppers which, in numb-can crunch their way through whole field in a short time do ab \$25 million damage a year.

BEEN SICK Too Long? Try

NATURE'S WAY SYSTEM

Indian Braves at LDS Stake Fair

rriors leap into their war dance at the program highlighting the LDS stake fair Saturday first ward. The boys made all of the equipment for the presentation. Indian braves particl-ance (left to right) are Dean Goodman, Gay Olsen, Lamar Egbert, Ronald Goodman and Photo by Martha MacNamara-staff engraving)

Time Tables

Schedule of passenger trains and m

(UNION PACIFIC, TWIN FALLS BRANCH, DAILY)
No. 42 arrives 7:15 a.m.
FB176
No. 573 arrives 6:00 p.m.
46.744
Easthound
No. 374 ATTIVES 1200 a.m.
44700 T:10 a.m.
No. 60 arrives 1:05 p.m.
-04 yes 7:15 p.tm
SECRETORS CONNECTIONS Westbound

(One car wathern) and one via Gooding on each schedule.

Arrives 2.106 a. m. 2

DINING

OUT

TONIGHT?

Tonight or any night, you'll really enjoy a delicious dinner at the Park Dinnete. And you'll engelally appreciate the immeduate linen, sparking and one of our three specialties. Try our

GOLDEN BROWN

FRIED CHICKEN

STEAKS & CHOPS

MR. AND MRS. HAROLD (CURLY) KLEINKOPP

OPEN

bound Commuter Special Arrive O'HER STAGE LINES 145 & Arrive O'HER STAGE LINES 150 & 150

MacNamara-staff engraving)

Lawre Trib Fails | 11 m | 11 m | 11 m | 12 m

engraved plaques dangling from tional monthly disturb-star-studded knobs.

READ TIMES-NEWS WANT ADS

READ TIMES-NEWS WANT ADS

RETURN TOWNS TOWNS TOWNS TOWNS TOWNS TOWNS TOWNS TOWNS TOWNS TO THE TOWNS TOWNS

the head of a primitive princess, packed in a wooden crate, tied and Social Situations

THE SITUATION: Stopping at alrange sating-place, you notice, fier being seated, indications of lack of proper sanitation in food-addison.

handling.

WRONG WAY: Feel that you cannot get up and walk out, but must remain and order.

RIGHT WAY: Walk out, if that is what you would like to do. (You one nothing to the owner or manager of an earling-place which does not offer food served under sanitary conditions.)

ary conditions.) The water shallary conditions in the water shall be a shall correspondent to NEW YORK, Aug. 24 UD-The at the cost sheets, and set a celling price-73 an ounce, plus tax. That was more than a year ago, because the cost sheets and the cost sheets, and set a celling price-73 an ounce, plus tax.
That was more than a year ago, because the cases has been selling like and the cases has been selling like.

ANNOUNCING ... The moving of my office

from the McAtes building to 138 Shoehone St.

Phone 910

DR. L. Y. JONES

South Intersement of the present of the Property of the Proper

onent's pocket.

el was on his way to the me to present the fiddle in

That was Stanley Ketchel. He build be victous as an antry rate in the rint, but he had a reart that was as big as all estimated histories way in big will describe the result of the rearrange of

3 Teams Undefeated In Semipro Tourney

Ball Loop Planned
DENVER, Aug 26 (499—687. Ed. C.
Johnson, D., Colo, was embarted
today on an effort to revive the ed
Western league, which expired af:
The class Ad circuit's members
that year were Denver, Purblo,
Wiellids, Onshan, Des Modine, Mo.
City, Mo. This and Okishous
City, Mo. This and Okishous
Johnson, who amounced last week
he would not seek reflection in
petition to William C. and the conpetition to William C. and the color
Libronia, Neb., and Siloux City, InLibronia, Neb., and Siloux City, InCrephacements for Okishousa City and
Tokas, which now are in the Texas
lesgue.

For Healths Sake! Dr. M. H. MACDONALD

C. D. MACDONALD

White Rolls for Every Wringer LOUIS EVANS d EASY Dealer

WASHERS

REPAIRED

PROMPTLY

THE VAN METER METEOR, No. 1: Feller Began Pitching at 12; Used Barn As Backstop

Coaches Will

Py SCOTT SNYDER

NEA Special Correspondent

ADEL, Is, Aug. 36—Porting past the Fifter farm east of Van Meter, but the first farm sate of Van Meter, but the first farm sate of Van Meter, but the short strength of the same way mind diffused beach may mind diffused beach may be a short of the same farm of the convenience of the convenien

Women Golfers

Form New Club

Will Meet to

Cowboy Averages

Louis Gets Shiner

INFANTS AND TODDLERS CLOTHES "Everything But the Buby" 80 Main N. (Under O'A Office)

LIFE INBURANCE CONPANT J. E. WHITE

GOOD SERVICE COMES FIRST

SERVICE YOU WANT

SCHWARTZ AUTO CO.

PACKARD MOTOR CARS-DIAMOND "I" TRUCKS

Krengels

HARDWARE

FIRE PLACE DAMPERS. FIRE PLACE GRATES \$10.25

FIRE PLACE

SPECIALS

Loops for Season Play This Week

WANTED-

DEAD OR ALIVE

Horses - Mules - Cows

Percy Green at

Bowlers Expected to Organize 10

2 1 1 1 1	(YOU CAN TELL AT)
	A GLANCE - WE RE A PROGRESSI ADVANCE
1	
	Magic Valley
l	PLUMBING CO.

Ten boxing leasurs—just double the number of last season—will be organized during the week to play 1946-77 schedules, manager Blut Coxham of the Box during the schedules, manager Blut Coxham of the Box during the schedules will be a scratch league, in which the area's top keyletes will box; while another probably will be a traveling circuit with Twin Falls, Gooding, Rupert and Bubli each providing two leans so that one or two matches may be accent such week at each Manager. Three meetings are scheduled for the week. The major one will addig the week the major one will be sufficiently as the scheduled for the week. The major one will be sufficiently as the sufficient of the comment of the scheduled for the week. The major one will be sufficiently as the sufficient of the comment of the school of the comment of the school of the comment of the sufficient of the comment of the school of the sufficient of the school of the school of the school of the sufficient of the sufficient of the school of the school of the sufficient of the school o Leadership From Bud Davis

Boo' Ferriss Wins No. 23; May Set Mark

May Set Mark

By 100. REIGHER

Associated frees Norts Witer

Dave if hou Perriss, the Rei Say

stoday, but appears on his way to

stoday, but appears to

stoday, but appears to his way to

st

Hope to Reach
Goal of 90,000

President Many Doerr and vicepresident Many Doerr and vice
president Many Doerr and vicepresident Many Doerr and vice
president Many Doerr and vice-

"Auto-Rock"

Lubrication

Swaying Me

IDAHO CHIEF STATION

Hogan Defeats

affending titleholder; Jimmy Russell, r., and Edle Harper, a former state champion.

Match par will comtain of four than the marrings will carned to the plant of the state of the second of the secon

DEL'S BARY SHOP

JUST THE KIND OF

We don't play "Hard to get" when you drive in here to get your car serviced, whatever the job. Our entire staff is prompt, efficient and helpful without a high-

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"Thirteenth floor! !"

RED RYDER

THIMBLE THEATER

By WILLIAMS | VIC FLINT OUT OUR WAY

By GALBRAITH SIDE GLANCES

THIS CURIOUS WORLD By FERGUSON

By FRED HARMAN

STARRING POPEYE

WASH TUBBS

By LESLIE TURNER

BOOTS AND HER BUDDIES

GASOLINE ALLEY

SCORCHY

ALLEY OOP

RODLOW WILLARD

PERSONALS

SPENCER constitute Mrs. Lyale Garcher, Rousson Hotel.

TRAVEL AND RESORTS

CLARK-HILLER Court Banch. Cebbra, meals, burner, May a constitution for information phose 45, 1 mile Falls.

WANT one or more passenger in Halls, Text. Leaving August 24, 1 bone 164.

SCHOOLS AND TRAINING

CAUTICIANS are in great demand. Good salaries, nice work. Let us abow you how. Beauty Arts Academy, Twin Falls,

Ida.

XCHLLENT earning opportunities in Auto Rock and Freder Work, including melding, apray painting and metal work. Easy to learn too in your agars time. Chainer for a good job or a spap of your own, Well show you how. Here's one

Radio Schedules KTFI

MONDAY

MONDAY

ACTOR STREET S

11 - 100 Steeline of TESDAY

- 100 Steeline of TESDAY

- 100 Steeline of TESDAY

- 101 Steeline

nearts and Farey
Sons of Posteres
Challengs Serens le
Noon relition of news
Markets
This kelage Wife
Stolia Bulkets
Widels Bulkets
Widels Brown
After fan Be Braunful
MB Perkins
Perger Young's hamsly
Right to Happiness
Right to Happiness
Right

a News
a K-boes From the Trops
Whapers of Hope
Golden Reveries
Three Sons
a News of the World
Memory Lane
att. V. Katlenburg
Winnie the WAVE
Organette

Winnie the WAYE.

Organettes
Here Course the Band
Winnie Band
Winn

News Music From Hollywood vNews Signing off KVMV

KVMV

IM59 RILOCYCLES)

Wing Cher Magic Valley,
March Shar Hard

Nation Shar Parade

Specifish on Specia

All-Sizer Dabor Parade

Specifish on Specia

Lay Black Presents

Lay Black Presents

Lay Black

Present Insert

Ness Hillion

Ness Hillion

Plemer League game

Rolling up Solessila With

Ness TILESDAY

TUESDAY Perkum Time With Bruce

Perkup Tims With Bruce
News
Hanner Basch
Hanner Basch
Hanner Voor Herschaft Headhere
Golden Hantan Res on
Klink Chatter
School Hantan Res on
Klink Chatter
School Hantan Hes on
Klink Chatter
School Hantan Hes on
Klink Chatter
School Hantan Hes on
Klink Chatter
School Hantan
H

KILOCYCLES

SPENCER

1.32¹7 1.32¹2 1.33

or in the year. In the lower than a close, Jacuary \$1,324, and off \$1 to 1, September 735 to and quotations on the second sections of the second section section

CHICAGO, Aug. 24 (3) (Open High)

Jan. 133 1.535, 1.323, 1.325, March 1.323, 1.335, 1.315, 1.315,

One \$1 st. heavy mixed 75%,c to file to No. 1 heavy mixed 75%,c to file some 50s to file; No. 1 white The to No. 1 heavy while 10s. No. 3 white 75c to No. 1 white 75c to 75c, ample grade to 75c, ample grade

196) jb. rotton sarks (50 per cent extrac-(sen) family flour \$5.66; standarde \$1.52; shipments 26,550, Bran \$57.00 a ton. Potatoes-Onions

CHICAGO POTATOES

CHICAGO ONIONS
CHICAGO ANI 25 (IUP) Onions (per foi ib. nacks):
Track sales: Wisconsin pellows 25c, to the control of the cont

65e to \$1.50.

Street sales: Illinois sellows 75e to \$1.00;
Idahn Sweet Spanish \$1.10; whiten \$1.50 to \$2.00; New Mexico Sweet Spanish \$1.40 to \$1.75; whiten \$2.00. Potato and Onion

Futures (Courtesy C. W. McRoberts and Company, Elks Bidg., Phone 990) NOVEMBER ONIONS
11 rate sold at \$0.92 high, \$0.00 low JANUARY ONIONS

Four cars sold at \$1.05.

NOVEMBER FOTATOES

12.23 bit, offered at \$3.05. No sales.

Markets and Finance Livestock

t, cattle 39,000, total 40,000; and 1,500, total 1,500; closes steen to-feedow verylings bed

and total \$00; many week-end atendy, the aters at \$20.00, call; mellum to low childs; 150; talking lower day; some sales cowe hot many bids off most \$10.25 to \$14.00; cally waker at \$12.00; cally

Stocks Markets at a Glance

NEW YORK, Aug. 16 (F)-Stocks-Lower; leaders allp in late

i Standa American Telephoni Wheat-Closed under former OFA elling. Corn-Easy; see reduced feeding de-

n Dry

Northern Rr Pf

Pennsylvania Railroad

rd Oil California .

Utah Idaho Sugar Utah Power & Light ___ Stock Averages

Oil

Chrs.
Chrysta.
Com GreCom Gr tmen
tric Auto
tric Power & Light
r Rr

Wood littless closed 2 of a cent to Dec. 93.8N. Certificated wood spot 92.5N. Certificated spot wood tops 133.6N. (Bobble N-nominal).

READ TIMES-NEWS WANT ADS

Yodels While He Works

The control of the co When the village of New Glarus, Wia, a Swist-American community, recently celebrated its centennial anniversary, Tavern-Keeper Ernest Thieration was in his glory. Famed as a yodeler, he gave every customer a free sample of his art.

Twin Falls Markets

Butter and Eggs BAN FRANCISCO FRANCISCO, Aug. 25 (UP)

Cottle garden towarding.

Cottle garden towarding.

For banks BOFF WHERAY

FOR BOFF WHERA market: ler: 92 score 721jc, 90 score 86c. res: Lonfs 46c to 47c, triplets 46c te Eggat Large grade A 511/c, medium adu A 481/c, amail grade A 111/c, large ada E 421(c.

direct house CHICAGO
CCO. Aux. 28 (07)—Butter time:
184.621; 55 cerve AA. 12: 57 A
26.621; 55 cerve AA. 12: 57 A
3 C 45.6c.
6 from: two days 13.881; U. S. exfrom: two days 13.881; U. S. exdays 13.881; U. S. ex18.882; carrent peoples 46: 04.
18.884 to 86; checks 126: to 175.6.

18.884 to 86; checks 126: to 175.6.

CHICAGO POULTRY
GO. Agg. 16 (F) (UBDA) -- Live
films: 10 trucks, one car; FOB
own 15c; Leghorn from 15c; reagtown 15c; Leghorn from 15c; reagtic old reconstructive Tic; FOB whole
test debitings 15c; heavy young
1; light farm dender 15c;

cally goods.

LIVE POULTRY
Lacksorp broilers, fryara, roasters 314,0 Colored broilers, fryara, roasters 36c Lectorn fowls, under 18th 5 Lectorn fowls, under 18th 5 Lectorn fowls, 4 to 8 Lectorn fowls, 4 to 8 Lectorn fowls, 5 Lectorn fowls, 6 Le

| Cost action country | Cost |

LEGAL ADVERTISEMENTS Classified

SPECIAL NOTICES

Proceedings of the Board of County Commissioners, Twin Falls County, Idaho

Twin Palls, Idaho
July 22, 1946,
10:00 o'clock A. M.

REGULAR JULY SESSION
The Board of Coulty Commisoners met at this time pursuant
o recess, Commissioners Molander
M Kenyon O'reen and the clerk
resent. Commissioner Potter abent. Charlotte Armstrong, nurses ande, siloso, piezo datup, sasl. enBetty Babook, office clerk, \$4200; Margare Baker, nurse, \$470.00; Genes Balley, mid. \$4900; Alleth Balley, mid. \$4900; Alleth Bulley, mid. \$4900; Alleth Bulley, mid. \$4900; Alleth Bulley, mid. \$4900; Beltal Bulge, nurse, \$17500; Challeth Bulley, mid. \$4800; Bulleth Bulley, mid. \$4800; Alleth Bulley, mid. \$48000; Alleth Bulley, mid.

Commissioner Potter shall again be able to assume the duttes of his office, or until the end of his term; WHEFERS DEWIL IR. Young is a resident of the Third Commissioner Potter, end of the requirements of the sale statute, and has considered to the control of the sale statute, and has control of the sale statute, and has resident Potter, end of the requirements of the sale statute, and has resident potter, and the sale districts, and has accepted such and districts, and has accepted such NOW, THEREFORE, BE IT RESOLVED: That DeWill IR. Young be, and he is hereby, appointed as acting County Commissioner Information of the sale of the control of the sale of the

Twin Falls, Idaho
July 29, 1946
10:00 o'clock A M.
REGULAR JULY SESSION
The Board of County Commissioners met at this time pursuant
and Kenyon Green and the circk
present. Commissioner Potter absent.

Silary (Lalma Approved
Salary (Lalma Approved
Salary (Lalma Serve Saparoced and
warranta were ordered drawn in
symment beased as follows:
Lene. Brooks. I recording clerks.
1212,60: W. C. Brown, customing
1512,60: W. C. Brown, custom
1512,60: W. C. Brown, cust

Attest: C. A. BULLES, Clerk.

o recess, all members and the clerk

Lillian Andrus, nurses aide, \$77.10; Charlotte Armstrong, nurses aide, \$105.00; Harold Atnip, asst. en-

appointed Commissioner from the Third District.

Bond Approved
Bond of DeWitt R. Young as Acting County Commissioner of the Third District in the amount of \$5000. with United States Fidelity and Guaranty Company, was approved.

LEGAL ADVERTISEMENTS LEGAL ADVERTISEMENTS

LOGAL ADVENTISEMENTS
as of September 1, 1946. The motion
was accounted by Commissioner Kenyou Creen, and upon roll call the
vote was as follows:
when as follows:
Commissioner Kenyon Green; Vec
Commissioner Kenyon
White August 5, 1946.

Altesi:
C. A. BULLIES:
C. A. B

The Short of the Control Communication of Short of Short

A REW OF THE MANY ITEMS IN STOCK ARE:

A FEW OF THE MANY ITEMS IN STOCK ARE:

180-Wige Binbase of all kinds sech. 152

110-wood and Metal Creepers, each. 53.00 to \$4.50

150-Garbage Cons. each. 53.00 to \$2.00

64-Aluminum Bores, Ideal for flabing or buonting, each. 952

65-Wooden Bores for mechanics and expenser's tools, each 55.00

56-Boil Cutters, 187, new, each. 54.00

56-Boil Farnisher Filter Catridges—Ask for price on lot.

100 Ft. 2* Acryptane Frieible Tabling.

100-G. I. & Gallen Gas Cans. each

0-Hydraulio Holsis, each

4—Army Winches 1—Hand Crank Winch 12-New Gear Pullers, each. 3—Hand Centrifugal Pumps, each...... Trailer Axles with 6 ply Jeep Tires......

Watch Our Special Bargain Tables Every Day

JEROME AUTO PARTS

Phone 38

COLASSIMIDID ADVIDRITISMO

HOMES FOR SALE

8 ROOM HOUSE

EXCELLENT LOCATION

F. J. BACON & SON

New 8 room bone, with finished base-nent. Stoker, fanced yard, clear to tuwn and churches. Possesson Exp-tender 18th. Prime location. Sever. On bus line. Priced to sell.

CECIL C. JONES

MODERN

HENSON & BAKER

PHONE 563

Ranch Type Home

Heyburn avenus, a rooms and laun-dry. Large garage attached. Btudio windows, interior nicely decorated. Automatic heat, electric water hast-er. Lawn and shrubs. Stirity med-ern throughout. A REAL, BUY FOR THIS CLASS OF HOME!

CALL 1394W

FARMS FOR SALE

40 ACRES, good land on olled pead \$1, miles anothings of Twin Falls. I from house Dono payment and terms with low interest. See the owner at \$20 6th avenue rate.

80 ACRES

THE BABCOOK AGENCY, Bushing PHONE Res ALL MAY WE HAVE YOUR LISTING!

all neith slope, large fields and land. One head gate, batter then are buildings. Priced low for nuck

ores, good farm land, excellent use, good home, sail and elec-its. On olles highway frices

W. J. STRINGER

SOUTH OF SIMBLELY GOOD IMPROVEMENTS TERMS - CHEAP

FARM HEADQUARTERS

160 ACRES_CASTLETORD

This is a good buy for \$125.00 an ayes. Has, nice Destroyer home, no weeds. On highway, \$7,560.00 down. Also good eighty at Eden, Smell payment down.

FARM HEADQUARTERS

have several farms and acreages for sale, but, WE NEED MORE LIST-INGS, Warning, don't list with us unless you are ready to self, call

THE BABCOCK AGENCY, Buhl Office 119-PHONE-Res. \$113

FARMS ARE SCARCE and there are but faw for sale. I have an exclusive listing on a splendful fairly well improved 30 cleas to Eden, which must be sold in thirty days. Would like to show this while the crep is there to show productivity.

C. A. ROBINSON

80 ACRES

120 ACRES, hear bighway, 5-room house, modern axcept heat, Sheda, grainery, spud sallar, \$25,000,00.

IN SOUTHERN THATE

om house, i room modern home part, I-spartment house, strictly

EX. Two four-room |wood floors, furnate |water heater. Close is |all of 118 Second street

SCHOOLS AND TRAINING

CHIROPRACTORS

E specialist Dr. Alma Hardin, 1
north. Phone 2228.

R. JOHNSON - 534 Third area
Talephone 344. BEAUTY SHOPS

ENIGHTS Barber and Beauty Shop
Phone 204 Permanents 43-414 Mayor

Phone rok
McCabe.

SITUATIONS WANTED

Other work by hour. Call \$21818. WILL, do house work by hour, Call 891R13, Jerome, diaho.

GURTAINS washed and treethed for minimum charge, Phone 1692R.

BRUSH and syray pareting—inside and out Roof proxying, House cleaning and raper handing, Phone 1643-W.

BEVINED Ledy will care for children, pour home, afternoon, Anna Coliversee-Cable J., Gracuman Ann. Coliversee-Cable J., Gracuman Ann. Colort.

PAINTING-DECORATING
-WORK GUARANTEEDA. FEDERICO
PHONE 63953;

HELP WANTED-FEMALE IELLY WAYIELD—EDIALE

Field Stor. Neuron Head

Field Stor. Neuron Head

Field Stor. Neuron Head

In prints. With Pleas

In prints. Pleas

In prints WANTED: Housekeeper for several weeks.
Modern country home. Phone 03183.
Molern going to school for carbon-work. Apply in remain. Log Cable Barbone. East Five Point.
WANTED: First class. skenographer for cramanent position. Phone 143 for ap-

permanent position. Phone 144 for any observation.

ROTEL guide wayshed. Bloot; better recommendation of the property of the permanent of the

WANTED-HOUSEKEEPER WRITE BOX 166. BELLEVUS

GIRL FOR FOUNTAIN WORK TROLINGER'S PHARMACY

EXPERIENCED WAITRESS Wanted at Once: Day Shift Call 1179NJ or 1944 A-1 GRILL

FULLTIME FOUNTAIN GIRL APPLY IN PERSON

WALGREEN DRUG CO

STENOGRAPHER COCA-COLA BOTTLING CO.

HELP WANTED-MALE JAPANESE cock wanted for ranch cooking. Box 41, Times-News, Twin Falls.
YOUNG man, 16 and over, with hityels
For full time employment. Good pay
pleasant job. Western Union Talagrap

Company 5b. Westen Company Company State Colffee and the sealed State Colffee and the sealed of the

For General Work YOUNG'S DAIRY

WANTED FOR UNION PACIFIC RAILROAD

> Young men who are interested in a future. Brakemen. switchmen, firemen and labourers for Idaho Division with Division with training points wamps. Glenns Ferry and Pocatello, Ida ho. Good pay while in training. Also young men to train for railroad telegraphers who have had radio experience and some knowledge Code.

APPLY TO THE UNION PACIFIC RAILROAD EMPLOYMENT SUPERVISOR

129 2nd STREET E TWIN FALLS, IDAHO

Sales Bidg., Portland, Ore.

BUSINESSOPPORTUNITIES

ILLING station, store, cabine, modern ONE MINUTE LUNCH

PH. 1823-J, TWIN FALLS See MRS. ROGERS at Cafe

BARCAIN

station, shop, storeroom an-quarters combined. Located in farming village, Good business unity for right party. Pric-

H. H. BALLENGER

BIG PROFIT
court will not approximately
jeer month. Room for expanlocated on U. S. 40 and 93
asps. Spacious front entrance,
of shade. Modern 2 bedroom slow, Local Spacings India of Sanda Modern India of Sanda Modern India of Control of Sanda Main Ave. E.

FOR QUICK SALE

New Ityliding 76x52 feet Grovery Department 36x36 Stock Reem 22x35 — Garage (10x6 Gless 5-room apartment over groce systement. Bulk spa atorage 21/2 Now, retail and wholesafe. Located on 2 acres on Highway 10

PHONE 313 Or Call at 113 Second St. W

SNOW'S OLD PEOPLES HOME

m aciling because of ill braith, 18 from, partially furnished, including 20 leds, large basement, but and rold water, furnare beat. Well Serated and modern throughout. Present income about \$1,000.00 per month. BELINDA SNOW

St. Caldwell, Idehr PHONE 725M ROOM AND BOARD

MONEY TO LOAN

IDAHO FINANCE CO. LOANS

complete financing service.
Forniture and automobiles.
CHIC HIATT, Mgr.
reuse floor Bank and Trust Bids
Phone 114

NEED MONEY

Tour locally owned credit company, Keep Idaho's business in Idaho. Resp Idaho's business in Idaho. Cower than many. RELIANCE CREDIT CORP. 118 Tod St. west Phone 1237

C. ROY HENDERSON
When in need of a
LOAN
SECURITIES CREDIT
CORP.

Radio Bldg. Phone 68

LOANS & FINANCING UTOMORILES, FURNITUR W. C. ROBINSON
(Across from Radio Bilg.)
ABNOLD F. CROSS, Mgr.
Wain secth
Phone 237

MISC. FOR RENT re or since space. Inquire Zeo, 545 Main sast. Phone 582

FURNISHED ROOMS 1.Ff.PinG room for business ma noman. References, 515 Third as

north, next rentisman. Het, cole proposed and proposed for gentleman. Het, cole proposed and proposed for grenue WANTED-RENT, LEASE LADY wants sleeping froms. Absolutely no smoking or drinking. Phone 1842.
WANTED: Furnished or unfurnished apartment for elderly lady. Phone apartment.

Urgently NEED: Unfurnished 2 or 4 beds Call 808. otly NEEDEL

WANTED DETWEILER BROS. Phone 809

WANTED PHONE 1872W

PHONE 38

\$25.00 REWARD FOR FURNISHED OR UN-FURNISHED HOUSE OR

FRANK JUDD PARTS CO PHONE 607

WANTED TO RENT WILL PAY

\$75.00 PER MONTH

WRITE P. O. BOX 570

TWIN FALLS

REAL ESTATE WANTED HOMES FOR SALE

ALL I room house and set. Nice gar-den spot, close in. \$2,000.00, 237 Adams. WO LDTS business district. 6-room house foresided. When hos 45, Times-News. QUD home with spariment as facome. Privat to sell, 418 kb avanue cast. QR SALE: 6-room modern home, close in. Phose 123.

TOR SALE: 4-room modern horms, close 18 Biognosis and bit for all in Pilet Friesd at 11,500.05. For information between the 1,500.05 For information from the 18 Biognosis Filet 11,500.05 For information from the 18 Biognosis filet 18 Biognosis filet

M. Sull'ide. Beerg Caughey, Phone File.

G. Fi

2 acres 5-room modern house
2 acres 5-room house
2 acres 5-room house
4-room modern house
4-room modern house
4-room modern house
4-room modern house
4-room hous

SPECIAL HOMES We have several listings on Z and 3 beforem homes in excellent loca-tions. If you are looking for a good home call. MRS. W. I. McFARLAND
SWIM INVESTMENT CO.
Phone (1145-W or 55)

more house Inquire, first place, see helipath. Elirabeth Avenue. Phon G. E. Smit, Rogerson hotel.

Discrete Twee hells Meters, attractive, net 4 tem house and many contractives. Splended crop new growing Fear-inn Egel 1. PRICED WAY BELOW MAPKET C. A. ROBINSON Bank & Treat Bids.

READY TO LIVE IN Good 3 from modern home, completely and well forming these meson painted Cran much. Make an ep-pointment to rec this place TODAY'S C. E. ADAMS

IMMEDIATE POSSESSION

ROOM HOUSE, BATH SCREENER PORCHES, NICE LOT, 18,000,000 WILL TAKE TRAILER HOUSE AS PART BASSHOOT

REESE M. WILLIAMS

3-bedem, modern, except heat. 2 5,500
3-bedem, fully modern 2,250
2-bedem, new and modern 10,000
4-bedem, modern, fiftephases, file bedeem, modern, fiftephases, file bedeem, modern, file bedeem, file

2 DAYS ONLY!

PARTLY FURNISHED HOME. 910 IND. AVE. WEST APPLY TO OWNER \$3,750.00

A SUPERIOR DWELLING Strictly modern 5-room home Hard-wood floors, fireplace, plenty of cup-boards and closets. Full basement automatic heat, YOU CAN HAVE IMMEDIATE POSSESSION.

SEE JAY TODAY!

BUSINESS AND PROFESSIONAL DIRECTORY

BICYCLE SALES & SERVICE | MONBY TO LOAN lasies Cyslery, Ph. 121, 451 Hain Ave. E. G. JONES for HOMES and Learn. CLEANERS & DYERS

120 Ind St. W. Ph. 870 OMMERCIAL PRINTING Quality printing of all kinds. Times-New Phone 52.

• FLOOR SANDING

• FURNITURE Linoleum, ready pasted wall paper, as-phail tile. Cress & Bruley. 130 fad St. E. · GLASS_RADIATORS

on Gine & End. 229 End E. Ph. 482W Schole & Boster Ker Shop. 126 2nd St. 5 Back of L. D. store.

MIMEOGRAPHING LETTERS and MANUSCRIPTS

• PLUMBING & HEATING

Home Plumbing and His. Co. Phone S REFRIGERATOR SERVICE SIGNS & SHOWCARDS

SIGNS and Truck lettering, W. P. T. Phone 0191211. • TYPEWRITERS

VENETIAN BLIND LA

· WATER SOFTENERS

Other sections of the section of the

Real close to low. This is one choice piers of land, Just town. Lard lay perfect. Medical particles of land, lay town. Lard lay perfect. Medical particles of layer o

19 acres all red land, 10 room mod ern house free water. A Ri Als BUY — \$16.500 cc. 41 acres, 21 red land, free water, for buildings 15,000.00. SEF.

J. W. CONDIT for Inn. Bagerman. Ph

THE TIME IS RIGHT TO SELLAT YOUR PARM, THE CROPS WILL TELL THE STORY. We have pereral very good 80's, 40's, and 160's. Some of these farms are very well improved and LOCATED FOR VERY GOOD FERMANENT FARM HOMES.

Why not look at these offerings now BILL COUBERLY

80 ACRES
PRICED TO SELL
27 ACRES UNDER WATER
28 ACRES UNDER WATER
18 acres Big Gras partys, Belaces
in dry pasture, 3 room bours, barn,
grannary, duiled well, good set watar. Machiners and equipment if deairced. FIRST OF THE PROPERTY OF THE PARTY OF THE PA

J. E. WALTON oute 1, Rupert, Habe

FOR QUICK SALE

HUNT SANFORD THEO BRUSH

REAL ESTATE FOR SALE

LISTINGS WANTED!
On Home, Farma, Acres
TRUMAN R. DAVIDSON
PRONE SERV

BARGAIN! Stratel small ranthes on Word Rists.
Also large stock raction.
Savari I broad for the factor more lights for the fall by med more lights for RALLY
LA VERN BALDWIN Associate PHONE 1884J

FOR SALL: Golden Bantam, Mobile canning corn, Garmand Phone 022187.

CHEN, benabes for canning and freezing. T. J. Smallwood, 2 blocks west Kimberly Novarry.

FEACHES and pears are now ripe at Nigara Springs tanch, 7 miles south of Wendell, Phone Filer 6219. YOU CAN FIND

SEE JAY TODAY!

NICE ACREAGE MALL MODERN HOUSE, NICE GARDEN, FOSSESSION IN F. C. GRAVES & SON

GOOD BUSINESS LOT

In center of Suscess usering.

HAVE BUYERS FOR
Warehouse alls. Have several cash
huyers for good ranches and acceages. GIVE US YOUR LISTINGS. F. C. GRAVES & SON

2-BEDROOM home, modern except heat. Immediate possession, Priced for quick sale.

E. W. McROBERTS & CO.

FARM IMPLEMENTS WANTED TO BUY WANTED to buy Kitchen trask birner. Good questions. Photos (1983).

WANTED Truling bosons: 1984 bereint WANTED Truling bosons: 1984 bereint Carlot (1984).

WANTED Line model 4-new Inchesio. Call for Calling Committee of the Carlot (1984).

WANTED Line model 4-new Inches (1984).

WANTED Line model 4-new large can a birter table. Center F. Guther. 231 Option WANTED Line (1984).

WANTED LINE center for greater and small old heater to the center of the Carlot (1984).

WANTED LINE (1984) of the Third and spaceline great atoms and small old heater (1984).

WANTED LINE (1984) of the Third and spaceline great atoms and small old heater (1984).

WANTED LINE (1984) of the Third and spaceline great atoms and small old heater (1984).

WANTED LINE (1984) of the Third Carlot (1984). southeast Buhl.

-ROW Oliver potato digger. Like new
Chatten 6 foot dicher. Raloh Kohis Chatten 5 foot ditcher, Ralph Kohis, Eden, Idaho. MASSEY-Harris self propelled combine, 12 foot cut. A-1 condition, Phong 598, Castleford.

KALAMAZOO hester, two-lore brown
tibe new. Phone 3133, Kimberly, Wer-

Like sew. Pater 1312. kinster, weFARTIFALIN we Chample, use the
flavor, and we we can be compared to the
flavor, and we we can be compared to the
flavor, and we we can be compared to the
flavor, and we we can be compared to the
form time, Ahmana and the
flavor, and the compared to the
flavor, and the compared to the
flavor, M. W. Pater.
Flavor, M. W. Pater.
WATELD—Flavor flower that he may
form the compared to the
flavor flavor that he may
flavor flavor flavor flavor flavor
flavor flavor flavor flavor flavor
flavor flavor flavor flavor flavor
flavor flavor flavor flavor
flavor flavor flavor flavor
flavor flavor flavor
flavor flavor
flavor flavor
flavor flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flavor
flav

Phone 38

FARM IMPLEMENTS

bean celler, resp. acuth. Lyle thowells. Phone 21078, Jeroon.

LIST year's gouth. Lyle though bay hair, LIST year's Oddition. In 200 00. Phone 21478, Ropert. I miles west of court-house. J. E. Hammond HANGON mowers and cultivators. Built for any make of tractors. Waiding, blacksuithing, Handlow Stackmith.

cultivator with tools and 4-row Selbean cutter attachment, in good condition, W. H. Hawkes, 2 miles south of Tuttle.

BEAN CUTTERS

POTATO PILER

PLACE ORDERS EARLY DELIVERY WILL BE LIMITED

PAUL EQUIPMENT

And Welding Shop

PAUL, IDAHO Phone Borley, 0255Ja

HAY, GRAIN AND FEED

EED grinding, Monnaham Milling Serv-fre Phone 1853R, Twin Falla VESI END 1864 grinding Malson Milling Berrica, Phone Molt, Bual LIVESTOCK—POULTRY

SALE: 6 purebret Suffolk buck lambs. W. R. Chase, Phone 049131. SALE: Black mare riding pony. Gentle

ALE: Black mare riding pony, tenue for children, 316 Jefferson. VEAR old bay mare excide horse. Phone

3 VEAR, old has mass addle heres. Phone Child pale of the galacier, Phone Child; with the galacier, Phone Child; with the galacier, Phone Child; with the galacier of the galacier, Phone Child; with the galacier of the gala

for women and children. Phone 1252 on 1831 2th east, after 5 p. m. TWO milk cows, one brindle helfer. All will frashen seen, t. mile east, 21, miles

brisis. a canada atation.

6 YEARGING Suffick rame sired by a markan Association Ram. Phone 54Rb.

Early or Late

GOOD THINGS TO EAT

FOR SALE; Surtlett canning pears. Ed

Meyers, South Levinst.

Garders, Phone diskills, etc., 125

Garders, Phone diskills, etc., 125

Garders, Phone diskills, etc., 125

For Sale; Golden Bantam, Hobrid

For Garmad, Phone Germad, 125

For Sale; Golden Bantam, Hobrid

canning corn, Garmad, Phone Gertal, 125

Large
HYBRID SWEET CORN
FOR HOME CANNING
NOW READY—35E DOZEN
Filer Avenue at Washington
Sam Hines
PHONE 43

PRIME QUALITY STEER BEEF - Fronts or Minds -

Now available at CARTERS' AMERICAN MARKET Bubl, Phone 70

CARTER'S INDEPENDENT MARKET Twin Falls, Phone 162

PEACHES AND

BARTLETT PEARS

ARE NOW READY

GROWERS MARKET

treeh burner

ARE NOW TAKING DEDUE

ALL MAKES OF TRACTORS SO NEW MODEL, ALL STEEL HYDRAULIC LIFT

(TO Lycle A vendiller Phone IIII.

1778 Lycle A vendiller Phone IIII.

178 Lycle A vendiller Phone IIII.

185 LYCLASSOUS nor size 1,160 Ind.

185 LYCLASSOUS nor size 1,160 Ind. SELL out on playground eventuation of cluding swimming pool and better totte.

Zoo Toy Shop, 655 Main east.

C DUMPHY boat, 32 H.P. Johnson me.

2. Champion motor, 1% miles see condition, con-condition. Earl Hutchison, con-ldaho.

Idaho.

ILIFOOT rasp ber: Nectormick-Deerin combins, with motor. Grain, beed an been attachments. Arl shape. Call 2008 of Hansen, Charles Hunnar,
ACRES baled straw, 1940 Chryslen
motor, tires and finish excellent con
dition. Walter Robinsta. 11 miles eas

MISC. FOR SALE

Jerome.

AGFA Speedex camers, f.4.5 lens with red filter and 7 rolls of film. F-R derei oping tanks. Mrs. Dick Lee, Jarotse

den tractor, Jame's mony comps. Idaho.
VINCIIESTER 42 heavy barral, tetret reep aight, speed lock, scope block, speed lock, speed lock, speed lock, speed lock, speed lock, speed lock, speed at and store, speed lock, speed and store, speed lock, speed and store, lock, will be speed at the speed lock, speed lock, speed at the speed lock, spee

JUST RECEIVED PRESTO COOKERS C. C. ANDERSON PARM & HOME STORE

MARK Your School Garments NAME TAPES SINGER
SEWING MACHINE CO.

The IDAHO JUNK HOUSE rmy garbage boars, A" channel fron-Large quantity of \$\frac{1}{2}\sigma\$ incorrele re-inferrement and \$\frac{1}{2}\sigma\$ elymond pictures. The ft. Thousands of nick-up sacks, good \$\frac{1}{2}\sizma\$ size. Cotton mattraires, forega and wheel dolly trucks.

-- DRY GOODS DEFT.-

Pairbanks-Morse Pumpe TURBINES JET PUMPS IRRIGATION PUMPS PRESSURE SYSTEMS SHALLOW WELL SYSTEMS AUTOMATIC CELLAR PUMPS DEEP WELL HEADS

KRENGEL'S vice on all makes of pur a reasonable charge.

EXTRA SPECIAL! SET OF 24 PIECE SILVERWARE With choice of Stainless Steel Silver Plate \$10.50 per set. Heavy Duty Iren WHEEL BARROWS

G YEARGING Systems. Them STR., American Association Same, Them STR., and the Str. of HEAD Nath Need Helstein cours, 10 tough helders, bounds to 1 tough solders, and the strength of them Caraction, Washington, 2 tough Caraction, Str. of them Caraction, Washington, 2 tough of them Caraction, Washington, 2 tough of the Str. of the DELUXE STEP-ON KITCHEN CANE BALL BEARING ROLLER SKATES, Best grade, \$3.25

DIAMOND HARDWARE

Delivery On GAS AND FUEL OIL "Get Your Winter Supply Early Casion Gas Pumps—Potato Basket Water Softensta—Kitchen Stock to Water Heaters—Auto Batteri Crescent Wranches, 9 to 24 inches Hydraulic Bumper Jacks Aluminum Gresse Guns

TRY OUR FRIENDLY LUBRICATION SERVI TWIN FALLS
CO-OP SUPPLY INC.

JUST ARRIVED

CANTEENS
WALL TENTS
PACK SACKS
FLASHLIGHTS
NEW BOAT OARS
SWIMMING TRUNKS
HUNTING KNIVES
NEW RUBBER BOATS
LIGHT SUMMER JACKETS

TWIN FALLS ARMY STORE

FURNITURE, APPLIANCES MMONS bed, spring, mattress; froming board; four fruit drying trays; 5-gal water couler, Phone 2318 J. FAIRIANKS-Morse retrigerator. water resider, Phone 2218-J.

St. FAIRHANKS-Morse printingstein, Geod condition, 4 south, 15 was South Park, Phone 22818.

COULT, chair, range, rollsway bed, dreaser, breakfast set, occasional chair, 144 th avanue east. Days.

CULLAFSHILD: beby buggy, metal construction, in good condition, Phone struction, in good condition, Phone

CULLA FRIDED bety buggy, metal con-traction, in good condition. Those KOOL-GUICK pressure cooker, 16-70 can-ner. Royal hand turn crass separator, also 38. Also coal range, I miles emparator, also 38. Also coal range, I miles could also 38. Also coal range, I miles com-pared to the coal separate that the coal part of the coal separate that the coal Extended, seats 12. Ruffet, 4 chairs in tolding host chair. Blue leather seats. All in good condition, 152.00. Phone of 32RL.

Sampson CARD TABLES BERT A. SWEET & SON FURNITURE STORE

SHAG RUGS IN ABSORTED CODORS & SIZES SEARS ROEBUCK & CO.

URNITURE, APPLIANCES 7 ARMY earge 183, Twin Falls. 111. Two Talls.

111. T

IN STOCK NOW! DOUBLE DRAIN BOARD EITCHEN CABINET SINKS A & B PLUMBING AND HEATING CO.

ADD MORE WALL AND BASE CABINETS To your present built-less for your kitchen, Different alone available 47 SEARS ROEBUCK & CO.

> 2 PIECE DAVENO SETS 2 PIECE DAVENPORT SETS \$178,50 to \$239,50

Lovely Selection of PICTURES TABLE LAMPS \$508 WRITING DESKS WESTERN AUTO SUPPLY CO.

SPECIAL SERVICES

CESSFOL and specific price of the state of t

REFRIGERATOR—RANGE AND STOKER REPAIRING REFRIGERATOR SERVICE SHOP 1114 W. Addison—Phone Meli-1120

Commercial Rousehold
Magic Valley Retrigeration Service
Kimberly Road 1985E
Donald Louist

For driveway gravel, power disables, excavating, diri moving— Phone 1216W WALCOTT & JOHNSON GRAVEL CO.

RADIO AND MUSIC piano for sale. Phone 1133-W 1 700-9:00 p.m. TENOR axxeptons with case in very sweeded in Phone 58234.

TABLE model Philos radio, \$12.50. \$46. 5th avenue sast.

SLIMER clarinet. Good as new. Phone 1953. Twin Fair.

CLEARANCE

DARANTEED, USED PIANOS BUY ONE THIS WEEK AT GREATLY REDUCED PRICES. TERMS-FREE DELIVERY CLAUDE BROWN MUSIC & FURNITURE

AUTOS FOR SALE 33 FORD V-5 I doer sadan, in good con-dition, Bohs Driva-in, Eden.

1918 V-8 Goyer, sluo 1914 V-3 truck with best bed in good condition, 615 miles scotth east end of Main. Allon Williams. CA5H in a flash1-fo your our or equity. Northalds Ante Company, Jacome, Phone

BPOT CASH
For your car or equity.
SEE MARK at
Kelly & Hine Terrace—103 Main M

SPOT CASH! pay the highest make for your used Cars and Trucks

1941 STUDEBAKER COMMANDER
FERDA, Bester.
1941 OLDANOSILE SEDAN,
1948 BUICK SEDAN,
1948 BUICK SEDAN,
1948 BUICK SEDAN,
1948 BUICK SEDAN,
1948 OLDANOSILE SEDANOSILE SEDANOS ROEMER'S

Sales & Service bone 2349 (Ask for Joh: 163 2nd. Ave. West Next to Canal Company TRUCKS AND TRAILERS

TRUCKS AND TRALLERS
HIS GREVENING THE-THE WAS BUILDING.
HIS GREVENING THE-THE-THE WAS BUILDING.
HIS HIS THE WAS BUILDING.
HIS TORK T

onte, 1941 CHEVROLET pickup, four as 1941 CHEV ROLLAND reaching to condition a market remaining to condition to condition a market remaining to the condition of t

distant man property of the control NAME OF TAXABLE PARTY.

Writer Tries **Test of Brain Given Slayer**

By EDWARD ELLIS
CHICAGO, Aug. 28 (UP.—I sat in a chair where a murderer had sat few days before and let scientists ecord my brain waves, just as they id his.

side his.

The killer was William Heirens,
The killer was William Heirens,
II, who has confessed slaying Surkine Degnan and two women. He's
retiting a dozen other tests to deretiting a dozen other tests to deretiting a dozen other tests to
The brain-wave test was concated at the Illinois Neuropsychidiacted at the Illinois Neuropsychidiacted of Illinois college of meditic.

versity of Illinois' college of medicine.

Ion with a selection of the sel

of haboratories. He gave Herries the test.
The intermediate of the description of the test of the test

And Western Area
Salat Lakes City, Aug. 26 (4)
Three officials of the Monator
Three officials of the protablishing a plant for the pretablishing a plant for the pl

spin to reduce phosphates will built at the most feasible after whether the state of the state o

CREAM - EGGS STRAIN PRODUCE CO 2022 2nd Avc. 8. Phone 947 "Independent Buyer"

Legion Commanders

WE'VE MOVED
From Shorthone and she
NOW LOCATED AT
220 SHOSHONE FAST
Former Self Tractor Bldg.
Sidedow Entrance - Next to
SEE US
FOR Green Auto and Track
REPARING OF ALL RINDS
BALLENGER'S
AUTO SERVICE
PHONE 619
Same 300 Number

Magic Valley News

"There's as much class to the paint jobs you can get the BOB REESE MOTOR COMPANY as there is

A Good Place to do Business

PROCTER & GAMBLE'S PATENTED SUDS DISCOVERY

