

VOL 29, NO. 188

Reversal of Pay **Board's Decision** Urged in Strike

sixth day. retary Philip Han-

ne modo bi The report was made by Assistant Secretary runn runn nah on his return to Washington from a flying trip to Sau Francisco for a conference with Harry Lundeberg, presiden ________ of the Seafarers Internationa nion and secretary of the ailors Union of the Pacific

Maine Voters **Approve Full** List of GOP

By The Associated Press time voters, reclecting a of Republicans, sent the a a head start today in o for control of the new

les Takes P

ong with three his party, call-ost gratifying as tinuance of the l a. Steeneth Noter

ats noted, however, that didates showed greater on a percentage basis in a than they did two years r instance, Gov. Horace or instance, Gov. Ho Republican, topped De Davis Clark by 350.07 incomplete returns whe Hildreth pilet

n. 11 Hale, Margaret

GOP Reports Campaign in "Full Swing"

general election cam

Stock Issues Hit By Strike Fears

TWIN FALLS IDAHO, THESDAY SEPTEMBER 10, 1946

Seats Going Fast for Rodeo at Fair; First of Judging Starts

tively agreed to the principle of p the loss of five American lives in the American planes last month. Yugoslavian officials, in prelimit U. S. Ambassador Richard C. Patter

FLASHES of

LIFE By As: Press

SPECTATORS MOUNTAIN LAKE, Minn., 0 -- So many Mountain Lake

Plan for Indemnity

WASHINGTON, Sept. 10 (P)-Undersecretary of Stat

try liems may be entered up 1 this evening, Parks reminded bitors. Community exhibits to be in place for exhibition by inesday morning. obrand Bros. carnival, set up he fairgrounds, will begin oper-g this evening. ne way traffic routes to and a the fairgrounds have been unced by Sheriff W.W. Lowery, Yugoslavs Agree to

highway 30, which i truction but can be y traffic only, racing program attract some of th labo will

Hearing Date Set on Board

For Hospital

5,300 Apply for Permits in Hunt

Air Show Honors Memory of **CAP** Leader Killed in Crash Irate Housewife

Waving Curtains

Cinches Big Fine

Supplies of Meat Decline As OPA **Prices Reinstated**

Audit Bureau of Circulat

re running out of meat today ed meats and cold cuts

For \$393,944

Meat Supply Fades Fast in

City Markets

reliminary conversations with Patterson, have raised a ques-tion as to whether they should pay also for the loss of the planes. Clayton told a news conference. Hughes Takes To Air Again

After Mishap CULVER CITY, Calif., Sept. 19 — Multi-millionaire Aviato 19 Producer Howard Hughe

Tax Levies Fixed; Total **Shows Marked Increases** pact of state, county, city and school district taxes will ted increase of payments by Twin Falls county taxisfer

[iicf, in the plasma central gave no more for immediate re-liker, in the plasma central gave no more for immediate re-Rothill shops were closing for lack of business, and packing houses were laying off workers. A Chicago retailers' spokemann estimated 1,100 of the city's 2,000 retail markets would be closed by the end of the week. In New York City, 90 per cent of the dealers had no meat.

FINAL CITY

EDITION

PRICE 5 CENTS

city's 2,000 reparament week. In New York City, 90 per cent of the achieves in a ment. After ceilings were removed July 1, livestock producers sent their cattle and hogs to market in unprecedented num-bers. During the week immediately preceding re-imposition of ceilings, the Chicago market, the nation's largest, was glutted. Attractional control of the sentence of the sentence running from eight to 50 per cent of normal. Atmost 5,000 packinghouse workers have been laid off at School Board Okays Budget

One Week

Twin Falls school board thorized a one-week har-acation for students, but a will be determined between of the one-week layof

c set by Morgan Jack P. Smith the first killing for ies and sundry activities; \$12,

Today's Scores

By The Associated Pres AMERICAN LEAGUE arris and Partee; H

Gumpert and stington - Chicage NATIONAL LEAGUE

ago orowy, Chipman,

Legless Veteran

Given New Auto

Dworshak Lashes **Railroad** Policy

OISE, Sept. 10 QUA

London Fighting

crisi a. id the state dep

-Rep. Henry

Squatter Hordes

PAGE TWO

Seat Sale af Fair's Rodeo Moving Fast

(From Pars One) (From Pars One) balance artists booked here are Phil and Dottie Phelps. More than 47,000 will be paid this year in premium money for live-atock, crop, homemaking and ether exhibits. A total of 47,200 will be of-fered an prizes for the rode- events and 41,200 will be given for the race-

The share of the second second

Banners for Winners 4-H banner to sach Individual each member of a team will wan the high home economics ing team of three neunbers home economics demonstra-team, high individual in home mics judgins, high lixNtock individual in livestock judging high boya demonstration team. emonstration team

trict fair. ize of \$50 will be given the ember with the best dairy and registered Jersey calf club member will the best project this year. Prizes of and \$5 will be given for first. and third place in miking ns and awards of \$15 and be given for fitting and of beef.

of bef. county fair awards an-county fair awards an-by Prisst will be a 4-H to each club or individual justanding boys club, out-giris club, high individual livestock judging contest, judging contest, champion nd showing in dairy, swine, i chrep.

theorem the fitter and shower of liv idonal cash awards w first and second pla first year work in cloth

award for expenses of the girls home economi team to the annual Unit of Idaho ahort course an of Idaho ahort course an es for the boys livestoo t team to the Camp Plum at F will

awards are \$10 to the best roject; a medal of merit to atanding 4-H holstein dairs a model Guernacy cow for oject and a best Guern-

ds are sponsored by the Social club, Twin Falls lub, Hoosier Furniture, is Grange, Northwood dar Draw Grange, Fair-ie, Deep Creck Grange, ange, Deep Creck Grange Grange, Nountain Roc Fidelity National bani bepartment store, Kinne e, Buhl Cooperative Supply intain Seed company, Serg Ottoris company, Jeros Vite creamery, Jersey Cat

The Hospital

at the Twin Falls county gen

Aboptial on Tuesday: ADMITTED Homer Cillette, Burley; Harry E. Ino, Mrs. C. B. Bell, Mrs. Ralph Mrs. C. B. Bell, Mrs. Ralph Mrs. Artis, Twin Falls; Mrs. Joan McCornitz, Kimberly; Mrs. John mes, Mrs. Harold Williams, Buhl; s. Dale Williams, Castleford; Mrs. L. Minor, Filer: Mrs. Don Rol-s. Jetome, and Mrs. James Clark, tree Creek.

• COMM, and MAS, Same Gain DISMISSED obby Enaley, Mrs. Helen. Moon I. Hugh Garner and son, Mrs. Er rimma and daughter. Mrs. J. T mon and son, Twin Falls; Char-Traiter, Frank Palmer, Kimber. Mrs. O. H. Galloway and son m.

WEATHER win Falls and vicinity-Clear to-and Wednesday. High temper-rs yesterday 75, low 36, Low this

STAGE OF SNAKE RIVER The level of Snake river was low acoday as shown by the flow over toshone fails (102 second feet of ster going over the fails), 4 + 4 + 4 + 4

Temperatures

42
 Corr
 K2
 K1
 K2
 K1
 K3
 K1
 K3
 K .1 Dried corn tassels have been und by scientists to have a much gher vitamin and protein con-nt than the corn kernels. WELDING and General OVERHAUL CLIPTS WELDING AND REFAILS BHOP On Bart Highland Yow Phone 1144-199 (200 Bart Highland Yow) Thomas and Statistics

Now two days without a traffic death in our Magic Valley.

First Speaker at

open the Tw gram series Sept. 24. at fortum, Dr. ient of the innounced 7 Dr. Bond 1 dent of the Town new second announced Tuesday. Dr. Bond reminded residents that there are only a few ticket emain-ing for the the programs this year. Is limited because of seating ca-pacity of available halls. Tickets may be obtained from Mrs. Marian Dunn, 415 Third ave-nue north.

Mr. Miller, a noted authority of rorld economic affairs, will lecture n "Free Economy versus Collec-ivization."

2 Minor Traffic

Transmittips is consistent of the second sec

iay afternoon in Filer, a pick-ick, driven by Roy Martin. uck, driven by Roj one, Filer, and a s by Vern Stutzmi fenders on Yakir the pick-up started from the curb while ockeli away from the curb while the was passing, according to Police Officer John E. Leiser

> Magic Valley Funerals

BURLEY - Services for John Sichard McMillan will be Wedness day afternoon at the Burley ceme-tery with the Rev. Leonard Clari officiating.

HAZEUTON-Puneral services for Everent L. Rice, Hazelton, will be conducted at 3 p. m. Wednesday at the White mortuary chapel, Twir Pails, with the Rev. Gregory Reid pastor of the Hazelton Presbyteriar hurch, officiating. Interment o in the Twin Falls cemetery. RICHFIELD — Services for Mrs. Jennie Reed will be at 2 p. m. Wednesday at the Richfield town auditorium. The Rev. Marcus L Bloodworth and the Rev. Ferris Dodd will officiate. Burisl will be

Richfield ceme - Rosary for Th arthy will be recite denesday at the B apel. Requirem mass ed at 10:30 a.m. Th

OIL HEATERS

caned & adjusted by an expert I.OUIS EVANS Authorized FROGIL Dealer hone 603 101 2nd. St. W

O'HARA

Dick Harry HAYMES - JAMES

Po You Love Me?

NOW! WEDNESDA

merchane your, and the Poisson as pecial office; and bill Poisson as **Because** of residence change, the **Because** of residence change, the birthy and upon motion of Mayor Hority, and upon motion of Mayor Rice was appointed to succed him. Electrical Inspections, 21 con-ternations, are complained inves-ternations, are complained inves-ternations are succed him. The report for August of the pumbing inspection, Prant J. Healy, showed 170 inspections, at 2 condem-sities. 27 sanitary inspections, di and are inspections, 22 condem-ons, 32 sanitary inspections, 66 plaints investigated and \$115 ces collected. a worktmaster, A. F. Green, re-ed \$37.15 collected. syor Sweet announced that the lo Municipal leaser with

4 Appointed

To Positions

Twin Falls city commissioner, inducted a brief session Monday rening, which was player appre-ation night at the Jaycee bal

On City Staff

announced that une al league will meet 25 and 26, with a ding municipal offiof lead he Club Cigar store. B bar and the St. Regis b

Mishaps Reported Three File Suit

For Divorce Here

elty. harging desertion, Vella Gray d suit against Richard V. Gray, i requested custody of children, and 7, by a former marriage. y married March 6, 1944, at Je-te, Her attornay is O. P. Duarging cruelty, Rell Munger Utheria Munger and request

custody of daughters, 6 plans to pay \$30 monthi-it for the children in the nU's care three months ording to the suit. They d Aug. 14, 1937, at Pocate orneys are Marshall Ch

re Marahau ce B. Quinn. desertion, Theress F. I Marvin C. Loving, She ustody of a daughter, 12, nthly support. The mar-ing 31, 1919, at Ruriage occurred Aug. 31, 1919, a pert. A. J. Myers is her attorn

'47 Cycle Licenses Go on Sale Here

le licenses have arrive Falls city clerk's offic dy for issue, Mrs. Joh ycle owners who come to the hall for the licenses, which the period from Sept. 1, 1946 pt. 1, 1947, are asked to be able ovide the following informa-

That Man of the Blues

JACK

EAGARDEN

(Irchestra

In Person!

RADIO RONDEVON

TON

L. R. Hill, Lims, Twin Falls over the to Mrs. Hill's par-rs, Kenyon Green, by sir from Peru ived in Twi to visit 2 and Mrs. weled by It is an exe th the W. Discharges hifford E. Jacobs, Earl E. Hayes ulffonte of service). Uen Haman, Harry Roscos Car-jr. Ralph Hulet Perkins, Oer-W. Thomson and Robert J.

VISIT 400 Club

WHY NOT?

Ill af Home Ray Sluyter is confined to his home with an attack of the numps. In Panama • Pvt. Claude H. Myers, Twin Pal has arrived in the Panama Marriage License A marriage license Mohday to Barlett W. Twin Palls, and Mary Grangeville.

TIMES-NEWS, TWIN FALLS, IDAHO

Twin Falls News in Brief

n assignment w unit aquadron. Visit in Filer

Enlisted in Army Russell E. Cargill, 18, son o Helen E. Cargill, has been aco for enlistment in the regular for an 18-month tour of du cording to Lieut. George P. Cl Twin Falls army recruiter.

parents, Mr. and :
 Leazer, en route to Waah.
 D. C., where she will take ef work in nursing educat will also attend the blen intion of the American

ciation in Atlantic City.

From Conference Maude M. Aldrich returned Satur the Equitable Life

ening from the Equitab nce society's educations at the Idaho Rocky i ib. She will contract the

vocational agriculture at Kimberjy high school, will address the Twin Palls post of the Veterano of Foreign Wars on "Soill Regarch for the Twin Palls Ares" at 8 p. m. today. The meeting will be had in the Year Mall Prior the meeting, aupper at 7 p. m. in the postuce aupper at 7 p. m. in the Moose hall by the VFW auxiliary

Visits Parents Wilms Leazer, sited her

To Address VFW

Here From Peru

Reiurn From Coast Mr. and Mrs. Kenneth and son, Brant, have return Portland, Ore., and Scattl-where they visited friends : Visiting in Filer recently at the home of Mr. and Mrs. Martin Weg-ener were Mr. and Mrs. Ray J Holmes, Mrs. Charles Wilson and Mrs. Clara Wegener, Twin Fails.

Visits Gr. Marilyn nd Mrs. ED A son was born to Mr. and Mrs. C. L. Minor, Filer, and a daughter was born to Mr. and Mrs. Don Rol-lina. Jerome, both on Monday at the Twin Falls county general hospital metarolity hospital Infant Boy Dies

At Burley Home

RLEY, Sept. 10-John Richar illan, infant son of Mr. an Glen C. McMillan, 321 Nort avenue, Burley, died his parents home. He 7, 1946. Other surv: mper; one sister, Nancy, and irothers. Earl, Calvin and , all at home. side services will be held iay afternoon at the Burley

constery with the Rev. Leonard Clark in charge. Burial will be under the direction of the Burley funeral home

Buhl School Sells

9 Lots in Block

9 LOIS III DUUCA. BUHL Sets 1.0-Sain of nia hus in block two for a total of 8.3.680 Was announced Monday by the school board here. Was an explored from 1450 where the fail with County Recorder C. A. Bulles. Bulle Bills

offic

Real Estate Sale Hits \$23,867 Here

HILS \$23,807 HEC Nore than \$23,000 changed han when a half-interest in six Two Pails business district loss we according to an order confirming the according to an order confirming the Bouldy in the property issued Monda in probate court. Excludy in the property of facilita setting the states of Charles mith, decreased co-holder of it loss in block 103, which is locate forced and Manh avenue. Now Many Wear FALSE TEETH

With More Comfort STEETH, a pleasant sikalin powder, holds faise testh more to set and talk in more comfi kie a little FASTEETH of No set summy prover said uth corner qu. Main avenue, burchase price was \$23,-

plates, No gummr, roory, pasty tas feeling, Cherks "plate odor" (de breath). Get FASTEETH at any drug

FAIR & RODEO

For \$393,944

TUT GO 703,772 (The Fay Gao) high school mathematics here, and Ruih Leth, Buhi, an siumnus of the University of Idaho who put ha year bi madauka kidu, at Comeli-year bi madauka kidu, at Comeli-year bi madauka kidu, at Comeli-teronomics classes. Ingard Neikon, isat year's or-chestra leader, will supervise vocal music; Mr. Bernico Andrews, Twin Fella, hum bern emsgard to teach music; Wr. Bernico Andrews, Twin Fella, hum bern emsgard to teach has the high school manual arts classes.

lasses. Kathryn Bennett, Sheiley, will in-

Kathryn Benness struct junior high mathemas Mrs. Eimer F. Miller, Twin Fr has been signed for an elemoni bost, and Mrs. Margaret Waite, metaal education instru mill aci

term. Four Resign Resignations accepted at Mon-day's session were tendered by four teachers who were hired at the board's fast meeting—Donald Kisanne, engred as milds upprivor; Blanche Føterson, hired to teach in the sementary gradeg. John P. In the sementary gradeg. John P. to instruct in Junior hien, and Maryalene Hegen. signed to an ele-mentary grades job. Supt. Morgen said Miss Hogen was forced to resign. because of lit-ness.

Smith Sworn in Olynn E. Smith newly-else hember of the board, was sworn as achool trustee, as was the elected Pink. School baard . ard committees we

ds-Olmstead and E. E. Jel-purchasing-Pink and Frank ephan; transportation-Smith Olmstead; finance-Stephan Pink, and securities (financial)

Pink and securities (financial) ison and Smith. er a short talk by Chic Crab-who was representing Twin youth recreation council, the agreed to discuss possibility poloying school facilities for ational purposes at the mext

totalling \$12,400 were a Northside Tour

Wayne Tucker, manager of Fwin Falls social security field r, will be in Jerome at the em-nent office Wednesday morn-Moment brice weakeday morn-ing; at the Gooding court house Wednesday afternoon; at the Sho-shone postoffice. Thursday morn-ing, and at the Hajley public as-sistance office Thursday afternoon

Civic minded fellow moving bla cardboard box out of middle o street near intersection of Main and trest west.

arms frantically to rec

as chart ceeding without phone conversation. of sugar cane (or corn?) growing on Second avenue west. ing slarmed as me directory.

Driving Privileges Two motorists charged wi ess driving were fined Mo funicipal Judge J. O. Pu who ordered a Jo-day suspen-their driving privileges. They were Henry Junior baugh, route 2, Twin Falls, fir and \$3 costs, and Herschel lined \$25 and costs.

woman driving if any skinning light at four il. Sol Nesby, M rie Sanderson, R. Mert Me Reba Jai Mrs. Lyle A. Frazie e 2J-2475. . . And e

Shipman Funeral

Rites Held Here Funeral services for Nitz Janulo lanche Shipman, wife of C. R. Inpman, who died Saturday night ilowing a brief illness, were con-xiced at 11 a. m. Tuesday at the cymolds funeral chapel. Mrz. Vern Teasley, reader of the frat Church of Christ Scientist, ficiated.

ficiated. Pallbearters were Art Williams, uncan Munn, Berkley Griggs, Jim harkey, George Sogn and Jesso reas. Burital was in the Sunset emorial park.

Thanks for Reading This Ad

COOLED BY REFRIGERATION

UBAN PETI

DESI ARNAZ

JOAN FULTON

SISTERS

ETHEL SMITH

4

Hearing to Be

Held on Board

(Fram Page One) ployed at the Thrin Falls high y district of () and was appoint

For Hospital

er recent resignation. Iter, a World war I vetera: serve until Jan. 13, 1947, th sy \$200 s month salary, and the elerans' organizations of the ounty will furnish Wolter's secre-ary and office, under terms of the pointment.

ppointment. Wolter's appointment was moved y Green and seconded by Ernest Molander, chairman. It was

2 Motorists Lose

ROXT

DANNY KAYE

THE KID FROM

BROOKLYN "

School Board Seen Today

Noted Author Is

Won Here by

Three Boles members of the Scenic fabo Molor club molocrycied away ith top honors at the Sunday afr-moon meet of that organization t McMaster's flats. Dran Mellor to took first place and \$157 John oper, second place and \$157 John oper, lecond place and \$157 John oper, lecond place and \$157 John

Ford, they winners were decided on the

Boise Group

Cycle Events

TIMES-NEWS, TWIN FALLS, IDAHO

Reds Charged New City Clerk With Backing

crackups, Frank Tid Tidwell's 10-foot which crashed on

Filter f'air to See Model Planes Filt Magic Villey Gas Bues vill be that the secular of the secular of the secular of the secular the secular of the secular the secular of the secular of the STOP MOTH DAMAGE

members also discussed plans for a library in which members' model library in which members' model ideas and design books could be filed. The interclub meet of the Class Bucas scheduled for 2 p. m. Sun-day at Jaycee park, was called off because of the high which after a few flight attempts resulted in

MODERN

BERLOU MOTHSPRAY

Strikingly

MRS. JOHN E. LEISER ..., who has assumed her dulies as Twin Falls city of Birst woman in many year First woman in many year bid this possibilion. Mrs. Leiser preceded by the late W. H. ridge and by Charles P. Lar (Staff photo-engraving)

LICENSED TO WED SALT LAKE CITY, Sept. 10 (P) marriage license was issued toda Olen Harvey Tolman, 23, Ruyer ia., and Lila Binns Folson: 1 enterville, Utah.

PHONE 2295

of the Inited n, l unqualified support o government in suppres

15. urged Mr. Truman to the state department's fa ivision to place in author persons who would en ally support the following

War in China

es in China

Radio Service ANDERSON - FAIRBANK Next to Young's Dalry

There of inclusion to induct appendix z Ohenney, Bolse, was the reason of the handleap dig-out; reason of the handleap dig-out; loke, was third, induction of the loke, was third, induction of the was the there is appended on a with their teeth as they rode reach if

19 a minute the set of the set of

t race. The next meet of the club, a hill mbing event, will be Sept. 22, held Boise. Prizes totaling \$125 will awarded in addition to merch-

e. ers from Twin Falls, Pocatello, o Falls, Nampa, Boise, Ogden, Lake City, Hagerman, Ocoding Buhl, participated at Sunday's

FINED \$20

BUHL, Sept. 10 – James Hines was fined \$20 plus \$5.40 court costs by Justice of the Peace C. E. Rudy on charges of drunkenness and dis-orderly conduct. He was arreated by Glyde Pryor, night policeman.

LEGAL ADVERTISEMENT NOTICE TO CREDITOR IN THIE FROBATE GOURT OF TWIN PALLS COUNTY OF TWIN PALLS COUNTY OF THE BETWIE OF GARCE COULDING DATE TO FARCE COULDING DATE TO F

while: Explain W. 34, Oct. 1, ... I. John Groby, Jr., of Gardner-II. Jahn Groby, Jr., of Gardner-II. Standa, Jawa Issaed certain Ji. Mavada, Jawa Issaed certain II. In James Jakarowski Standard II. In Jakarowski Jakarowski Standard II. Sand Grek Copper Com-any, an Idaho corporation, which in the provide the selling advance of the selling James Jakarowski Standard James Jakarowski Standard James Jakarowski Standard Jakarowski Jakarowski Standard Jakarowski Ja

resentations. JOHN CROSBY, Jr.

with laughter

KTFI

Disl 1270

Tonight at 7:30

Steelcot

Bertha Campbell's is - Headquarters for Western Sportswear We've Just Received a New Selection of FRINGED WESTERN JACKETS Beautiful fringed jackets of cape, calf or goat, with natural hair skin detailings. Choice of brown, black or soft grey. Sizes 10 to 20...... \$28.00 to \$49.00

DUDE-DUDS FRONTIER SHIRTS RIDING TOGS . andsomely embroidered western sirts in gay colors, Jackets, pants of fine and colors. HAND CARVED HAND BAGS NOVELTY WESTERN BELTS HAND MADE WESTERN JEWELRY

Bertha E. Campbell's Store

Mix or Match the Colors in Handsome LEATHERTEX UPHOLSTERED 3 SIZE DAVENOS Exeryone loves the sleek beauty of Leather-Tex upholstered furniture ... and here are hardsome examples of fur-niture making in this striking modern finish. Spring filled, thickly padded, and upholstered in hardsome maroon tone Leather-Tex. 3 seat and three back cushions as illustrated. 2 CUSHION SIZE

DAVENO \$13995 Same as above, but in popular apartment size, 2 see back cushions, handsomely upholstered in green leathertex. Styled for years of beautious service.

Furniture Store

Riot on Wheels-Motorcycle Variety

the country students, the dent said. as been purchased för ing which would cost s \$35,000, but at prese o way to raise the mon-new building, Bjorkma

posal was accompani slation of a docume policy association se it Moscow's commun

PILES Hurt Like

Sin! But Now | Grin

SHINGTON, Sept. 10 UB-A of Americans familiar with Jons in the Orient charged hat Sovice Russia for month-ien directing communist fol-in a program of stalling efforts in China. charges were made by the ere made by th

Filer Fair to See

(Free Pare Orn) belance artists booked here are Phil and Dottis Phelps. More than \$1,000 will be paid this year in premium money for Ike-slock, crop. homemaking and olive exhibits. A total of \$1,000 ill be only and \$1,000 will be given for the rac-ing program.

\$1.200 will be given for the fac-program.
ne of the new features of the this year will be the district fair on the concluding two days district fair formerly had been the the terms.

district fair formerly had bee burn in Jeroma-wind the weight of the coun-out is also write the of the ready and the district style re v Saturday. under the district style re bits began at 10 a.m. Tues under the direction of Mr ph Brown, Filer, and MT ph Kutern, Dubly, superintend begin until Wednesday morn

ph Kucera, ben begin until Wechnesday mori-begin until Wechnesday mori-begin until Wechnesday mori-ti seath memory of a team f seath memory of a team if seath memory of a team if seath memory of a team if seath memory of the team of the team of three members, if is the team of three members, if the team of the team of the team of the team the team of the team of the team of the team of the team the team of team of

id showing in dairy, su show Halter Show Halter whalter will be given ing 4-H boy and a i outstanding 4-H club ids will be given the girl's group and to h filter and shower of second place work in cloth om im dairy, beef and

award for expenses of s of the girls' home economic team to the annual Uni-of Idaho short course and s for the boys livestock team to the Camp Plum-f Judging contest at Port-rs. Oct. 5 to 12, will be awards are \$10 to the best

mode Guernsey con for luernsey project and a the second best Guern

t. ards are sponsored by the Bocial club, Twin Pall club, Hoosier Furniture Ills Grange, Northwood clear Draw Grange, Pair-nge, Deep Creek Grange Orange, Deep Creek Orange, Mountai Pidelity Nationa

The Hospital

rgency beds only were avail t the Twin Falls county gen

Energian, the selis county gra-is at the Twin Falls county gra-al hospital on Thucky, Homer OmbulTTEDp, Harry E. ano, Mr. G. B. Bell, Mrs. Ralph , Farris, Twin Falls, Mrs. Gozar McCormick, Kinberly, Mrs. Johns, Buhl; ors. Daie William, Casiferd; Mrs. L. Minor, Filter Mrs. Don Rol-n, Jerome, and Mrs. James Clark, Cores.

Jeroine, and the second second

WEATHER

alls and vicinity-Clear to Wednesday, High temper-sterday 75, low 36, Low this

STAGE OF SNAKE RIVER The level of Snake river was low Tureday as shown by the flow over Shoshone falls (102 second feet of water going over the falls).

Temperatures 444 10 8 1 4 6 8 6 1 1 .43 .11 = 1 ALLS corn tassels have been y scientists to have a much vitamin and protein con-n the corn kernels. WELDING General OVENLING CLIFF'S WELDING AND REPAIR SHOP ATT.ING

East Etghtand Phone 1166-R

-5

Noted Author Is

First Speaker at **Town Hall Series**

Hitler," will wn Hall pro-1., Tuesday, school audi-lond pen the Twin Fails Town Hail pro-ram series at 8 pm.. Tuesday, ept. 24, at the high school sudi-orium. Dr. Wallace Bond, presi-ent of the Town Hail association, nnounced Tuesday. Dr. Bond reminded residents that here are only a few tickets remain-se for the nine programs this year.

are of is limited because of seating ca-pacity of available hells. Tickets may be obtained from Mrs. Marian Dunn, 415 Third ave-

nue north. Mr. Miller, a noted authority of world economic affairs, will lecture on "Free Economy versus Collec-

2 Minor Traffic Mishaps Reported Three File Suit

Two minor traffic accidents have en investigated by Twin Falls city Investigation by interacting of the policy o

considren and was struck from th rear by the other vehicle, city polic Monday afternoon in Filer, a pick-

> Magic Valley Funerals

Yak

BURLEY — Services for John Michard McMillan will be Wednes-ay afternoon at the Burley cemis-ery with the Rev. Leonard Clar) fficiating.

HAZELTON-Funeral services tovrett L. Rice, Hazelton, will onducted at 3 p. m. Wednesday he White mortuary chapel, To alls, with the Rev. Oregory Re astor of the Hazelton Presbyteri

RICHFIELD - Services for Mrs. Mennis Reed will be at 2 p. m. Vednesday at the Richfield town auditorium. The Rev. Marcus 1. Bioodworth and the Rev. Parris Dodd will officiate. Burial will be n the Richfield cemetery.

BURLEY - Resary for Th oyd McCarthy will be recite pm. Wednesday at the B lineral chapel. Requiem mass e celebrated at 10:30 a.m. Th ay at the Little Flower Cai

OIL HEATERS

caned & adjusted by an expert. I.OUIS EVANS Authorized FROGIL Design home 603 101 2nd. St. W

FITT THE PARTY OF

IS . JAMES

lou Lovy

NOW! WEDNESDAY

ROMANTIC

crucity. Charging descriton, Volla Gray filed suit against Richard V. Gray, and requested custody of children, 11 and 7. by a former marriage. They married March 6, 1944, at Je-rome. Her attorney is O. P. Duvall, Charging cruelty, Reil Munger sued Utheria Munger, and request-ed custody of daughters, 6 and 5. He plans to pay \$20 monthly sup-port for the children in the defen-dant's care three months a year.

That Man of the Blues

JACK EAGARDEN

(Irchestra

In Person!

TONITE ONE NITE

RADIO RONDE

init's care three months a year cording to the suit. They mar-d Aug. 14, 1927, at Pocatello. His formeys are: Marshall Chapman d Lawrence B. Quinn. Gharging desertion, Thereas F. wing sued Marvin C. Loving. She quested custody of a daukher, 12, d 430 monthly support. The mar-ge occurred Aug. 31, 1910, at Rut. A. J. Myers is her alto

For Divorce Here

e civil suits for divorce were fonday afternoon in district here. Two wiyes charged de-and one husband alleged

4 Appointed

To Positions

On City Staff

which was player appre-night at the Jaycee ball

'47 Cycle Licenses

Go on Sale Here Twin Falls city clerk's office ready for issue, Mrs. Joh

and are ready nor issue, and are ready in amounced. E Leiser announced. Bicycle owners who come to the city hall for the licenses, which cover the period from Sept. 1, 1944 to Bept. 1, 1947, are asked to be able to provide the following informa-tion: Make of bicycle, where pur-these and seriel number. A 23-com

ney marr rome. Her vall.

WHY NOT? TILE 400 Club

oft Mus

Til at Home Ray Sluyter is confined to his home with an stack of the mumps.

TIMES-NEWS, TWIN FALLS, IDAHO

Twin Falls News in Brief

Aur appointments and four re-silons were acted upon during meeting, which also saw accep-of monthly reports and trans-n of other business. ark Welch was appointed assist-plumbing inspector; Floyd De-was named as special offler; William Stecklein aud Albert isit in Filer Visiting in Piler recently at the ome of Mr. and Mrs. Martin Weg-ner were Mr. and Mrs. Ray J. iolmes, Mrs. Charles Wilson and Irs. Clara Wegener, Twin Pails. Holmes, M Mrs. Clara followed ri from Dewe E. Nichols I réalignations from Deweg as fireman, J. E. Nichols as t police; T. J. Goeckner as fifeer; and Bill Polsom as n director. 6. McGallister realgned 6. McGallister realgned 9. Twin Falls housing au-und, thon motion of Mayon Sweet, the Rev. Herman O. appointed to succeed him.

ason was born to Mr. and Mrs. L. Minor, Piler, and a daughter born to Mr. and Mrs. Don Rol-Jerome, both on Monday at the n Falls county general hospital ernity home.

Enlisted in Army Ruscell E. Cargill, 18, son of Mrs. Helen E. Cargill, has been accepted for enlishment in the regular army for an 18-month four of duty, ac-cording to Leuit. George P. Clarkon, Twin Palls army recruiter.

lice was appointed to succeed nin. Electrical Inspector A. E. Dickey smorted 354 inspections, 23 con-

11:13 trapections, 23 con-tions, six complaints inves-l and \$028.01 in fees collected, report for August of the ing inspector, Frank J. Healy, 1 179 inspections, 22 condem-tions, 22 condem-tions, 54 condem-tions, 55 co Visita Parents Wilma Learet. Portland, Ore. visited her parents. Mr. and Mrs Clyde Learer, en route to Washing. ton. D. C. where she will take ad-vanced work in nursing education She will also attend the blennic sanitary inspections, 68 investigated and \$115 ected weighmaster, A. F. Green, re-1 \$57.15 collected. or Sweet announced that the ation in Atlantic C

softia collected. or Sweet announced that the Municipal league will meet ise Sept. 25 and 26, with a rr of leading municipal offi-cheduled to appear. (table licenset ware approved)

From Conference Maude M. Adrich, returned Batur-day evening from the Equitable Life Assurance society's educational con-ference at the Idaho Rocky Moun-lain chuis Bhe will conclude her visit has brother. G. W. Aldrich, and her brother. G. W. Aldrich, and her brother. G. W. Aldrich, and Club Cigar store, Blu and the St. Regis bee

To Address VFW Mahlin S. Hansen, instructo vocational agriculture at Kim high school, will address the ' Falls pool of the Vetorans of Fo Wars on "Soil Research for Twip Falls.

Fails post of the velocity of v = 0 and v = 0. Wars on "Soil Recearch for Twin Fails Area" at 5 p. m. to The meeting will be held in VFW Hall. Prior to the mee members are invited to a po supper at 7 p. m. in the Moase by the VFW suufilary.

rl E. Have

End of Elizabeth - Buell Warne

-Good Dance Fle

PTA Board Executive board of the Lincoln PTA will meet at 8 p. m. today at the schoolhouse. All board members were saked to attend. Marriage License A. marriage Sitense Monday to Barlett W. Twin Falls, and Mary Grangeville.

Grangev.... Return From Coast Mr. and Mrs. Ker and son, Brent, have Portland, Ore., and "hey visited fr Visits Grandparents

junior high school, will retary there during the

Infant Boy Dies At Burley Home

He was Oriental avenus, Burry, diel has, night at hup scretu home. He was born Bept. T. 1946. Other survivors include maternal grandmother, Mars. Ora Stamper: one sister. Nancy, and Willsam, all at home. will be hold Wednesday survivon at the Burley cometery with the Rev. Leonadt User. Burlas, Will be under Clark in charges. Burla will be under the direction of the Burley tuneral home.

she will fly

Buhl School Sells

9 Lots in Block J LOUS 111 DIUCK BUHL, SeyL. 10-Saie of nine loss in block two for a total of 9.8300 was announced Monday by the achool bound here: achool here: achool here: achool here: bound here: b

Real Estate Sale Hits \$23,867 Here

FILER

Combined

3 RING 3

CIRCUS

Fun For All

IN CONJUNCTION WITH

1115 3/25,001 INC: then 22.00 changed heads a ball-interest in the Thin business district loss was to Mrs. Vivian P. Carl recently, dings to an order confirming the of real property based Monday robate court. ulug in the property based Monday robate court. Ing the catale of Charles P. h. decrared co-holder of the in block 103, which is located the and which is wrute. on the south comer of Shoshon street and Main avenue. Exact purchase price was \$23, 867.31.

5 DAYS

STARTING

TUESDAY

SEPTEMBEŔ

Okays Budget Civic minded fellow moving big ardboard box out of middle of For \$393,944 of something front of Herb ary Graha-rt (Frem Fars Oac) (Frem Fars Oac) high school mathematics here, and Ruth Leth, Buhl, an alumnus of the University of Idaho who put in a year of graduate study at Cornell. She will instruct high school home screen while classes hiert a penny fore your first , you get 12 m what remained

Seen Today

he will instruct high school hom-conomics classes. Ingard Nelison, last year's or hestra leader, will supervise voca usic; Mra. Bernico Andrews, Twi music: Mrs. Bernice Andrews, Falls, has been engaged to social living and speech in high; Virgil Cowlés, jr., Twin has the high school manua classes.

School Board

classes. Kathryn Bennett, Shelley, will in-struct junior high mathematics; Mrs. Eimer P. Miller, Twin Palls, has been signed for an elementary poit, and Mrs. Margaret Waite, last year's physical education instructor at junior high side

secretary there during the coming term. Four Resign Resignations accorded at Moh-days sealion were kindered by Jour teshers who were hired at the board's last meeting-Donald Ris-sane, snawted as much support to instruct meeting-Donald Ris-sane, snawted as much support in the signed size of the support to instruct in junior high, and mentary grades job. Supt. Morgan said Mus. Hogan was forced to resign because of lib-mess.

was forced to result because of UI ness. Smith Beven in Oynn E. Smith, newly-elected member of the board, was sworn in as achool trules, as was the re-elected Put. (Town up-as follows: Building and grounds-Cinstead and E. Z. Jel-ison: purchasing-Pink and Prank L. Biephan: transportation-Smith and Oinstead; finance-Siephan and Pink, and accurities (Inancial) After a short talk by Chi Crab-tree, who was representing 'Twein Pails youth recreasion could, the board agreed to discuss possibility of employing achool facilities for menting all purposes at the next

totalling \$12,400 were

Northside Tour

C. Wayne Tucker, manager of the Twin Falls social security field office, will be in Jerome at the em-ployment office Wednesday mornoffice, will be in Jerome at the employment office wednesday morn ing; at the Gooding court hous, Wednesday afternoon; at the Sho shore postoffice. Thursday morn ing, and at the Halley public as sistance office Thursday afternoon

Now Many Wear

FALSE TEETH With More Comfor

Heili Steal Your Heart Away!

DESI ARNAZ JOAN FULTON STHEL SMITH

Hearing to Be Held on Board For Hospital

(Free First One) employed at the [Twin Falls high-way district office, was appointed bookkeeper and office manager as the heapital, the commissioners said. The salary is \$23 monthly. Miss Turner who succeds Mrs. Miss Turner who suce Irene Brooks at the hospi the position for nearly 13 y til her recent resignation. Wolfer. a World way on for meet, a standard of the cent resignation. a World war I veteran, s until Jan. 13, 1947, the oners said. The county will a month salary, and the county of the set

Wolter, will serve pay \$200 Veterans' everans' organizatic county will furnish V tary and office, under appointment. Wolter

in 12

Wolter's appointment was moved by Green and seconded by Ernesi V. Molander, chairman. It was

2 Motorists Lose **Driving Privileges** Two motorists charged with r rss driving wers fined Monda, gunleipal Judge J. O. Pumpi tho ordered a 30-day suspensio heir driving privileges. They were Henry Junior R. augh. route 2, Twin Fails, fined nd 43 costs, and Herschel T ned \$25 and costs.

BROOKLYN,

fo Kelke Wells

rings while he's ... Just seen: nd 2T-6464, Gus Jones, Alma H. Seen, woman dri rely if any skin llow light at i Hall, Sol Nesb faurio Sandersol ROX Z DANNY KAYE Shipman Funeral THE KID FROM

Fellov flies . City

Rites Held Here services for Mrs. Jannie Shipman, wife of C. R. who died Saturday night a brief illness, were con-11 a. m. Tuesday at the funeral chapel.

VINDIA NATO 7 750000 VIDA-ELLEN COOR The GOLDWYN GIRLS

Thanks for Reading This Ad!

ENDS TODAY!

19

Pallbearers were Art Williams Duncan Munn, Berkley Griggs, Jin Sharkey, George Soon and COOLED BY REFRIGERATION TIMES-NEWS, TWIN FALLS, IDAHO

Reds Charged

With Backing War in China

W att in cumina WASHINGTON, Sopi. 10 aug-A group of Americans familiar with conditions in the Orient charged here that Soviet Russia for months and been directing communis fai-lowers in a program of sailing error during in China, net by the American China Policy Aacclates, inc. in a letter delivered last week to President Truman, J. M. Powell, the American Journalat who was permanently crippied while a war-periation of the sacclation. Its let-ter is dr. Tuman was signed by If persons.

persons. hey larged Mr. Truman to ke-up the state department's fai ern division to place in author-there persons who would en-stastically support the following

tes: An immediate demand upon is to yield unqualified political ol of China's territories to the ese (Chiang Kal-shek) gov-ent in accordance with the agreement. Denunciation of the program of Denunciation of the program of Dinces communists and with-al of all United States sup-for them.

MRS. JOHN E. LEIBER ... who has assumed her new dules as Ywin Falls-tilly cierk, succeeding George A. Davison. First woman in many years to hold this position. Mrz. Leiter was preceded by the late W. N. Eld-rise and by Charles T. Larsen. (Slaft photo-empraving) for them. Full and unqualified support of Chinese government in supports the Chinese communist or

LICENSED TO WED SALT LAKE CITY, Sept. 10 (F) A marriage license was issued to to Olen Harvey Tolman, 23, Ru Ida., and Lila Binna Folsom, Centerville, Utah. tion. proposal was accompanies transfulion of a documen the policy association said that Moscow's communis attonale controlled communis vittes in China.

for the country students, th uperintendent said. Land, has been purchased for a new building which would cost an stimated \$35,000, but at present here, is no way to raise the money or the new building, Bjorkmar

PHONE 2295

Radio Service ANDERSON - FAIRBANK Next jo Young's Dairy

Furniture Store

PAGE THREE

rackups, Frank Tidwell anno Tidwell's 10-foot flying craned on a test hop , has been repaired, he Il probably be flown the the fair. Other club i Il demonstrate their m

STOP MOTH DAMAGE FOR 5 YEARS OF LELICU PATS FOR THE DAMAGE Brites Meditary In Gasardian, a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with from why demage of the unit pathod a strang with the unit pa

Model Planes Fly The county fair specialty of the special valley data Bugs will be bers will a 16-too, U-control gas model and the special value of the bers will be too the clubb booth, exhibiting at at alk gas model plans rendring the special two planses the booth of the fair. the meters also discussed plans for model design Monday night, club mbers also discussed plans for any la bit che fair. the meters also discussed plans for the interclub model works would be the the special two planses the booth the fair. the meters also discussed plans for the interclub model works would be the fair. the meters also discussed plans for be interclub model works would the interclub model works would be the interclub model works would be the interclub model works would be the interclub model works works works works works by the works works works works works works works works by the meter of the fair.

ideas and design books could be filed. The interclub meet of the Gas Bugs, scheduled for 2 p. m. Sun-day at Jaycee park, was called off because of the high wind after a few flight attempts resulted in

eading loundries, and dry cleaners on Barl

BERLOU MOTHSPRAY

moan

Most color Sunday was around in a c orful and violent event of the a the "balloon bust" pictured Motorcycle club meet at McMn The general idea was for contest file the cyclisis behind them tris b) A. Werete ling with their teeth as they rode dermath H. big and go race in which the ers aped from one line and tried slop exactly on another. Lopes teed second and Homer McFar-, Buhk was thrid. Ruby Behultzie, Wendell, present-abilt, Tein Palls, presented a sourcy's googlight to Burz Chem-y for winning the handleap dig-termant. the "balloon bust" ircle with the ballo with rolled un ner

Campbell's Store

idise. Riders from Twin Falls, Pocatello, Iano Falls, Nampa, Boise, Ogden.

FIGLD E20 BUHL, Sept. 10 - James Hines is fined \$20 plus \$3.40 court costs Justice of the Peace C. E. Rudy charges of drunkenness and dis-derly conduct. He was arrested by yue Pryor, night policeman. LEGAL ADVERTISEMENTS

ce. next meet of the club, a hill ag event, will be Sept. 22, held se. Prizes totaling \$125 will arded in addition to merch-

NOTICE TO CREDITORS THE PROBATE COURT OF WIN PALLS COUNTY, STATE IF IDAHO. THE MATTER OF THE STATE OF GRACE COLLINS,

of cald estate. Dated July 22, 1946. LEO J. HANLON Administrator of the Estate of Decrease. Publish: Sept. 10, 17, 24, Oct. 1, 8.

ember 4, 1946. JOHN CROSBY, Jr.

KTFI

Dial 1270

PAGE FOUR

TUCKER'S NATIONAL Times Alens WHIRLIGIG

sonselidation on Feb. 16, 1942, of the Idaho Evening minblished in 1803 and the Twin Falls News established ally and Sunday At 130 Second Street Wast, Twi the Times-News Publishing Company. accord diss mail matter April 5, 1818, at 12 in Taila, Idaho, under the set of March 5, 1878.

BURSCRIPTION BATES

82.1 84.0

Within Idahe and Elke County, Nevades	
Dy the month	11.00
By three months	11.50
By six months	\$6.00
By month	1.00
Ry sir months	\$10.00
All notices required by law or by order of court of tent jurisdiction to be published weekly, will be publishe Thursday issue of this paper nursuant to faction \$5.105	d in the

NATIONAL REPRESENTATIVE WEST-HOLLIDAY CO., INC. 428 Market Street, San Francisco, Co

NONE TOO SOON

The first is prime the prime tail. NONE TOO SOON Resumption of drafting for the armed forces comes none too soon. Conscription never should have been subgended. It will take a long time to repair the damage done by the summer vacation decreed by a short-sighted congress. Too rapid demobilization, coupled with dilatory replacement, already have weakened all three of our fighting services to a discrip-ting. We have weakened and the sort of the services that we have weakened used the sort of the services that have weakened used on the strength of the that we have said out our out of the sort powerful army in these worked well-tended, well-remed. Today we have an emiclated akel-tion. It would have month, if indeed a year would auffice, to make the remains into an effective fighting force. Then now we have the most powerful nevy, in ahigs and weapons, that the work have towed have been the fighters and border and whose mortel by bell-bol-bord, and whose morte is very low. We have more and better fighters and hombers than any other nation could throw into the air. Yet we can't even operate an efficient fight condition. Were not back, yet, to the impotence we sufficient to lot and again in 1641. But that haven't innanged to weaken used results for the sufficient barver innanged to weaken used the sort forts, we suffered in 1916 and again in 1941. But that haven't managed to weaken use in the sufficient parts to sherd y because, with our worst efforts, we fighter and sufficient parts of the sufficient parts

is chiefly because, with our worst efforts, we haven't managed to weaken ourselves as fast

is chicly because, with our worst efforts, we haven't managed to weaken ourselves as fast as we're tried to--and also because millions of our young men haven't been in civilian clothes so long that, in emergency, we could get ready for them. Learning nothing, apparently, we're doing our best boung men neediessly because we goi into wars before we could get-ready for them. Learning nothing, apparently, we're doing our best to drift back to where a 'third world war, if it comes, will catch us in the same sad slustion. We don't want war of course. We didn't in 1016 or 1841. We don't expect war in the one apparent than they are now. We not the the same sad slustion. We don't want war of course. We didn't in 0016 or 1841. We don't expect war in the once apparent than they are now. Hen strong in 1016 and sgaln in 1041, we chould not have had wars then. The surest way of avoiding World war III is to keep in training and make it shoundanty clear that if war should be foreed on us we are pre-pared to win the-fast. Is that war mongering? It was so called before World war I yn hew condin't avoid to so call a the sole of the we condin't avoid

pared to win 14-dast. Is that war mongering? It was so called before World war I, which we couldn't avoid by slcking our heads in the sand. It was so called before World war II, into which we were forced though we denied its possibility. If it is, maybe a bit of war mongering is in order.

"FEDERAL EFFORT"

The Columbia valley authority has a black eye in Idaho because of "unfair propaganda," according to Pete Leguineche, Boise attorney and Democratic candidate for congressman from the second district.

and Democratic candidate for congressman from the second district. Speaking at a Grange rally at Hagerman, Leguinecho expressed the belict that Jdaho will never have important industries with-out such valley authorities. His reasoning for such grave fears, however, was not made entherly clear. Apparently his listeners were expected to believe that new industries could not operate with power generated by pri-valely-owned concerns. Or the implication nught have been that the private concerns found not provide power in sufficient quan-strated all along that they have all the power that is need—and more, too. He seemed to discount entirely the fast that the forderal reclamation deputtment and the U.S. army engineers have bayered the ortan dorthweet that they have plans worked ortan detail for proper development of our tarts of the set of the set of the set of the ortangent of the set of the set of the plane to for the set of the set of the plane to for the set of the set of the plane to for the set of the set

the U. S. army engineers have hasured the great northwest that they have plans worked out in detail for proper development of our water resources. For some strange reason, Mr. Leguineche. Senator Taylor and all the others who have gone overboard for the so-called "authori-tles," just aren't satisfied with the reclama-tion department and the army engineers having charge of such affairs. Under the present set-up, it seems, the government docan't have enough power. That was revealed in the meat of Mr. Le-guinzches remarks in support of the CVA, when he put it this way: "Such developments are necessary to co-ordinate federal effort." Do you get the point, Mr. and Mrs. Read-er? More important than anything else is the primary objective of all such talk-solidifying FEDERAL EFFORT! That's ust another smooth way of anying government control, through which many politicians hops to build up the greatest res-ervoir of federal patronage this country has ever known.

Books are the important things in college, says an educator. Yep-bank books and date books

đ

TOM-The positive masters of the British empire a been conferring behind the scenes at the Paris ted Yakima show, and they have reached a deci-as far-reaching as any which the world attemmen the agreement with have a stage, according to be a stage and the stage an important, bread-butter effect on the United as and the whole weatern composition. may negot diplomatic Their ag

Blates tinent The Canad leaders of the dominion. Canada, Australia, New Z and South Africs—have said say at Paris, and the Britial monwealth of nations which ling romanifered and Church ling

STAFF -- In the past, England

saws - In the past Bagind Bay Twim along framethy policies of the same same same forein-sificits and naions forms, and the domin-ions simply conformed. They were given policial and economic equality at the Ottawa conference same years ago, but they had no voice in London councils on these two vital problems. Although Frine Minister Attles hasds a labor povernment, he revealed at these Paris conversations that has has a tory's respect for the ancient imperial Data bay has a lory's respect for the ancient imperial Dourchill might have been the voice of Winston He prometer these the

Churchill, He proposed that all future defense policies for th whole commonwealth be "evolved, defined and di rected" by an imperial staff sitting in London.

rected by an imperial staff atting in London. CASTULATED — Dominion spokemen opposed. The Autriland, Gandains and New Zealanders builded Blaies and their sense and New Zealanders builded Blaies and their sense of the staff of the Buildin for physical security. They recibled Gen. Douglas MacAriburs (light to Australis, his resum-tion of that istated continent and his solution of an interpret of the stated of the staff of the staff of that istated to content and his solution of the staff of the stated of the staff of the staff of the prindence on themsives, and possibly on the United Blates, would be even greater. In such a contest the British the mail blitteries. The toyal may be a staff of resistance must be the far-fluor dominions, they argued, with each unit building ared. Rebustably, Mr. Attee captulated.

EXPRESSIVE — The colonial leaders have fre-quently differed from the Attlete-Bovin viewpoint at the peace conference itself. They have asserted the right to frame foreign policy in a world steadily growing smaller. They rejues to be dragged into future conflicts by

growing smaller. They relies to be dragged into future conflicts by the operation of an imperialistic program which they did not help to formulate. Representatives from far-off Australia and from Canada have been par-ticularly expressive on this question. Tronically, their process bear a atriking resemblance to the founding and rebelling fathers' cry. Traasilon

and reponsition is tyranny." ut repres

SHIFT-The future framework of the new British commonwealth, however, will provide a sharp contrast to our federal structure. The change reflects the importance and influence of the groupolitical factors expounded by Hitler's adviser, the late Professor Haushofer.

exponded by Hildre's adviser, the late Professor As out, or a spectraphic whole, the 4d states have been willing to delegate authority in matters of foreign policy and national defense to Washington. As scattered lands rimming the remotest portions of the globe, the dominions feel compelied to with-draw power which London had assumed in the pro-tomage of the globe of gluernational gravity, which will affect so many millions of human beings, including 140, 000000 Americans, marks the first notable surrender to the strange, new countie energy.

to the strange, new cosmic energy. INTEGRATION-The first visible evidence of the new resilignment is the current visit of Frid Marchal Yokcount Bernard L. Monigomery to Canada. "Monity" journsyed to Ottawa for staff conferences almost an som as the Add bern named the new chief of staff of the British army. of the water, it is expected that he and has able will discuss the proposed integration of American, Canadian and British arms, personnel and natural resources with their opposites at Wash-ington, although the conferences may not be staged here.

INFOR. Allhough the conferences may not be alaged HUDDLE-Adm. Chester W. Nimitr's insistence that the U. 8, result and forthy islands extending deep into the south Pacific, including the Thuk archi-tean, Australian and New Zeisland forces in but a area. In a short, postwar developments have forced the Fulloh-specific family apparently supplanting Lon-tons whe Which grapped apparently supplanting Lon-eration.

VIEWS OF OTHERS

VIEWS OF OTHERS TOO MANY: Protagonita of the status gould here to heap score on "do-gooders." A typical heaping came recently from willred dyrke, president of finand fired and a schema of the National Association of Manufacturer, who willred dyrke, president of finand fired and schema of the National Association of Manufacturer, who there are too start of the say and the wanted the do-gooder to get out of the say and the private onterprise" house the veterana. We do not comment on the failure of private enterprise private onterprise" house the veterana can afford. We outlendy asked, "Ant Tryy branch, the man and the say and the same and recety present, is a long demon-stration of the proposition that do-gooders are as as are as black pearl. The the form do-gooder of this generation was and he did. In addition to heaping to house proposi-nation, he expressed the hope, not long before he human beings Cold we ere haver-Chinago Sim-human beings Cold we ere haver-Chinago Sim-buse the the same to many of such human beings Cold we ere haver-Chinago Sim-buse the same to the same of such such as the same to the same of such human beings Cold we ere haver-Chinago Sim-ter haver-Chinago Sim-

ELIZABETH AND THE PRINCE of the more sentle and intriguing aft

ELIZABETH AND THE PRINCE One of the more senits and an explaining discussion of the war with Again is the signification of Gray Vin-ing, as instructor in Enclish for young Grown Prince Tayau. The request cash from Emperor Hirohito, Mra Vining was selected, after a careful audy of her the will assume her mixe by the hast addepartment. The will approximate the selection of the selection was and the selection of the throng is to be maintained in Japan, Prince Tayau some day may be maintained in Japan, Prince Tayau some day may be maintained in Japan, Prince Tayau some day may be maintained in Japan, Prince Tayau some day may be maintained in Japan, Prince Tayau some day may be maintained the result will be favorable for pace on the Pacific.

thinking the result will be favorable for peace in the Pearlie. Similar is included between Marr Vinkeg and Mar. Anna Leonowena, whose inicilizent labors at the court of Sim in the eighteen atticts brought such beneficient results to the inhabitants of that mail country and which were so well and aktifully regime the form of the series and aktifully regime king and which were so well and aktifully regime king and which were so well and aktifully regime king and the going cover prince. Joing was to instruct the young cover prince. Gunocary and the diguity of the sume name, Anna Leonowens' main task, as will be that of Eigsbeth Gunocary and the diguity of the human being. When he became king one of his first acts was to free the Binness daves. Another was to sholight he sge-old Binness daves. Another was to sholight heres. When he became king one of his first acts was to free the second the diguity of the human before. The proder he still is linked be one his torpi presence. Today he still is linke burne the binness helf that success with Frince Thury sho can could be hown.

BLIGHT CONFUSION

TIMES-NEWS, TWIN FALLS, IDAHO

Dear Pot Shots: Just to show you how phone number can be con-ven to the operators the ; was experienced by me other day. removing the teléphone re-

placed same to my ear and ly waited for the operator. ion, confusion reigned when I a simple little number. I-R please." said I, speaking I the confidence in the world. he confidence in the world. hen blackout. Another imber please." Patiently I "1616-R please." Another ther

state. "Are you calling the Ben Walton estidence?" queried the volce. "No," explained, "I'm calling the Harry overy home." Pause, "well, are you alling Agnes Hollinger?" "No," I said, (still patiently mind ou). "I'm calling the Povy resi-

ou), "I'm caunty use to a set of the set of erson to whom I wish to speak. e did and I did. -I Hear

SITDOWN STRIKE

Pretty Mrs. Bob Leeright brought in some socks off the washline, laid am on a chair. Later she sat down in the chair, also sitting on the rocks.

ocks. Unfortunately, a bee had gotter a among the socks. Mrs. L. is recovering nicely, HORSE

Dear Pols: How about the Turf club's adver-lisement? They pictured a horse holding the menu advertising their steaks. A bull's picture would have -Just Wonderin' Alittle

WHO'S GOT THIS

Dear Pot Shola: I wonder II you don't have a magic wand, and some special "ho-kus poka" words to asy over you mail. You seem to come up with the gooda or an anawer. Even to pro-ducing the almost forgotten sea-

the almost forgoriern sea-reprepret." Il you try this one for me? a Speaker." Ils a bock called "The abock called "The s Bpeaker." Ils a bock of the has a bock they would sell that I might corey a few ut of 11? Or even tell me s publisher and author are might order one through a tote. Thanks, Pota, I think stealing the abox.

w. South Bide

FAMOUS LAST LINE

. . Get out blankets and ies-we're goin' to the rodeol" THE GENTLEMAN IN THE THIRD ROW

BOB HOPE

Once again we have gone throug he pleasant experience of selectin girl to be crowned "Miss Amer ca" at the Atlantic City beaut irl to be crowned at the Atlantic

pageant . . . no one can say this country is in bad I went down to the of

out of order, Yes-sir, that was one line I wouldwith mind waiting on. Those girls were really enclose judges' liand, they winked, dropped handkernhiefs ... and one girl judges' liand, they winked finab-er or a non-bailing sut their finab-er of the string sut the finab-er of the string sut the finab-er of the string sut the star-the winking the string sut the deliberation and a series of long. The winking the the string sut the deliberation and a series of long. The string sut the string sut the string string sut the string sut the string sut the string string sut the only "Miss America" who ever went into the water ... being a would able. Cliffornia, ib was the "The specific string string beauty of the string string beauty of the induction of the string beauty of the induction of the string beauty if the inducts the budges jumped into the water to coal off.

Prompt Service on · Electric Motors

Appliances

Oil Burners

Study and enjoy the your community and it's gree possibilities . . It's real-lit here . . yes even the vision c today may be actualities of to morrow. Who knows what gree things are still in store for Magi Valley.

what

Cloth Electrical Flex-o-Glass Cloth doors, winter scre-chicken houses, etc. PAIRING

"She looks as though cents a pound butter melt in her mouth!"

Men, see the selection we now of Spud Baskets, La Work Glores, Bench Viscs draulle and Bumper Jacks, Lug Wrenches, Hack Saws, sure Grease Guns. H

There is one good thing of being a batchelor . . .

Refrigerators Electric Ranges Say, we're headquarters for roo Fuel Oil, don't put it off, bette call us now to fill'er up. Stokers and T

Yes air ... Ability is of little without opportunity.

DEE PACE SALES CO. DETWEILER'S On the East to the Hospita In Twin Falls," Phone 531

HOW THINGS APPEAR FROM The local executive board is the judge and it must expel the scrue The constitution of the Musdians' (The constitution of the Musdians' (The constitution of the Musdians' (The Constitution of the Musdians' community, next send to be a first static stars are hy word of mouth, which is firse speech for you. True, statics are somewhere high hot the must "front" is cause for expui-tion without defining a "front." Politicians of both parties, by their general endowment of un-tion without defining a "front." Politicians of both parties, by their general endowment of un-tion without defining a "front." Politicians of both parties, by their general endowment of un-tion without and finite much the state of the state of the state of the part is red-botting to an d'Ean part would deplore as violently un-American. PEGLER'S ANGLE NEW YORK-Now and again I interest in are pointed out the hypority of all parties, including the Repub-ican, in lauding unionism as a holy matituding and condemning the poil hyperity of the set of the set of the set of the set of the particular set of the set of the set of the set of the hyperity of the set of the set of the set of the set of the hyperity of the set of the set of the set of the set of the hyperity of the set of the set of the set of the set of the hyperity of the set of the set of the set of the set of the hyperity of the set of the hyperity of the set of the manner." These ace these unions ne, church and

These phrasing of union The Na the CIO

as union, of

ventraw data puttical front, carried communits by tests which certainly would not stand up in the supreme munits even if he knowingly co-opersies and associates with the communits right down to a final, fine line, where he stops abort of advocating the violent overthrow of the government.

READ TIMES-NEWS WANT AD

WATER SOFTENERS STOKERS-BADIOS

BOTHNE'S

PHONE 575

LEAVE FILER, East bound

What does it take to run a baby?

citizen needs food-lots of it-often. That food needs

everything but Baby himself.

baby in the house. Lights must go on - quick - when he

> cries out in his sleep. Rooms must be kept warm-the list is endless.

Today's mothers are luckier

With electricity ready at

than those of 20 years ago.

all times-in any quantity-to help

more time to enjoy their youngsters.

with the household chores, mothers have

Never before has electricity done so many tasks for so

gets twice as much electricity for its money as it did 20 years ago. Your friends and neighbors in this company - and your

own increased usage-helped make that possible.

Bejoy "THE SUMMER BLECTRIC HOUR" with Anne Jemisen, Beb Shamley, The Sports and Robert Armbraster's Orchestra. Boary Sandey afternoos, 4:10, EDST, CBS Network

IDAHO V POWER

A CITIZEN WHEREVER IT SERVES

~

little cost. Actually, the average family today

Clocks must be dependable when there's a

Baby needs hot water-lots of it-often.

So does his wardrobe. And because Mother worries about germs, she boils practically

Plenty-and plenty of electricity, too. A hungry young

preparation - refrigeration - reheating.

Phone 86

LEAVE TWIN FALLS. East bound

TUESDAY, SEPTEMBER 10, 1946

X-RAY TRAINING CASTLEFORD, Sept. 10 --imbrough, son of Mr. and 4 Monros, Casileford, is taki -ray technician course at 8 honsus hospital, Boise, He

X-ray technician course at Si phonaus hospital, Boise. He nine months previous training in the navy.

BRING YOUR

WIFE AND TITLE WITH YOU!

WE PAY

MORE

FOR YOUR CAR -TRUCK - TRAILER

Since 1917 Since 1917

11:15 P.M. 11:40 P.M.

12:20 A.M.

12:45 A.M.

You're Insured

FAIR WEEK ONLY

In Order to Handle the Increased Traffic

During This Busy Time We Are

This is in addition to our regular 4 runs daily schedule.

Twin Falls Motor Transit

Adding a New Run LEAVE TWIN FALLS, West bound LEAVE FILER, West bound

z, inan taxes, i eligible vment.

townent in twork for a g unless the any other wasfreak Parts at that may be imposed by pri-and utierity irreponable inizitons, many of which are pay and

The 'labor cause' may include communiam and Soviet Ruisa. Yet the United States government per-mits this union, enjoying govern-ment protoction. To requires this During the war bhis union set men on the beach for 99 years for ne-marks and acis not fordiden by any kay of this nation, or any state. Nerrosco regulats the international communiat compires, he could be beached for life, silbough this would not be even a misdemeanor the preduce a bund on Gurran. "A statement" wholl the collecture the preduce a bund on Gurran stat sahow without traib because no trial was necessary to convict a state whow without traib because norm one, which mont by a spinor, memory without preduce a state and without preduce a state and the preduce a bind on the secon-val. The other hand, some other unions, also is lead which certainly Polliciant of all particle chords blocks of the second second second second Republicans have refrained from Republicans have refrained from linear would second second second union poil tax of a has d for their own campaging funds. A poil tax is not a tax on the right to vote. It is a thread int. The poil tax is not a tax on the right to vote. The shead tax. The poil tax is not a tax on the right to vote. The shead tax. The poil tax is not a tax on the right to vote. The shead tax. The poil tax is not a tax and the right the few mother poilt tax states, the person who is not even with the bard demand vote in union sleep.

ons. Even worsey, are suit ving. Some of these union taxes are beurd and monstrous, both. In 1944

about and monstrous, both In 1644 many thousands, pathage millions the monstrous both In 1644 many thousands, pathage millions the Roseweit campaign fund. If they refused, they could be run off the vial war bollowing about a McNutt was bellowing about McNutt was bellowing about Henry Hopkins and Mir. Roseweit threatened the American people with a condition of life practically identical with that of the Rus-slanz.

Ben Stolberg, who admires David Dubinary, of the Garanett Workery union, izils us in his biography of Dubinsky that Dubinsky arbitrarily decided that certain individual were communists and threw then out. The Thermater's union, housed by the late Rossevelts protecp. David out. The Thermater's union, housed by the late Rossevelts protecp. David Tobin, has an article barriag no scribe to the doctinato of the com-nunds party even without proof nunist party even without proc

with a condition of life practically identical with that of the Rus-lanz. They said the government should have the power to tol us-what sort of work we were to do and where the source of the source who rode the cushican of the source work of the the cushican source work of the source of the source of works and the source of the source work of the source of the source of the source of the source of the work of the source of the source of the source of the source of the work of the source utions. The oath of the Inte Typographical union, which

Synorraphical union, which is real-more respectable un-ma, asys that he initiate solemnity on shall in a sense be interferred with by any alignance that I may on shall in a sense be interferred wow or hereafter owe to any other reganization, social, political or re-gious. The each required in the international Brotherhood of Elec-rical workers piedegs a new mem-

ber to

This is the two and the second second

This week were got some nice Wash Tubs, large number 2 size, Water and Milk Palls. Chrome Shower Fixtures and some nice Light Fixtures.

.gon, we ca, wn Magic let the v world vv

Eight:

hav

TUESDAY, SEPTEMBER 10, 1946

1 Less Pupil In City Than

This fail, one can be averaged on a set public this fail, one teat than the JATT in the set of the set of the set of the term is "definitive yourser," he said and quoted figures to show that 200 more eigenmitary students have live in the city than five and sty live in the city than five and sty liken up by a 130-student drop in registration at the labor camp, he indicated.

indicated. Morgan announced that school holidays will be declared Friday aftermoon to allow young people to attend the county fair at Filer and Sept. 25 and 27, when the Twin Fails school district will be host to the south central Idaho teachers' institute.

Draft Board Will Meet Wednesday

board No. I since July 17 or 8 p. m. Wednesday, L. Roberts announce

Clerk Joe L. Roberts announced Tuesday. The official also announced that the September call has been re to september call has been re to the Douglas Ulah. They will be at 10:34 pm. Sept. 2, by bus for Sait Lake Cly. Final action in sp-pilling registrants to argare with beard meeting. Five men will be called also for pre-inductiop/faminations at Bolts, and her by bus at the bard meeting. Drait board members will act on pouline classifications and recinas-ricia and go al.

Sun Valley to Get

outlined todsy to Senator Goosfie. D. Ada. etc. Barsé public al Goos-In a office. WaA yolla al Goos-lan a office. WAA yolla al Goos-been planned two ayot and the total been planned and that sales at oth-er Idaho alles are contemplated. He ako asil that surplus material He ako asil that surplus material for the sale and that sales at oth-ertified thaho veteran will re-ceive nolices of sales. Boise, Littlefohn said, has been made a district office for WAA, wouther midance that handled the vouther midance that handled the wouther midance that handled the wouther midance that handled the souther midance that handle the souther midance th

Recruiters to Show Jeeps at Filer Fair

Two army leeps and a large as tek will be displayed by the a cruiting service at the Twin 1 unity fair this week. Lieut. Ge Claston, army recruiter, estay corge

readay. The jeeps are coming from re-ulting headquarters in Salt Lake of the sound truck, which will be seed to announce judging results, coming from Blackfoot.

is coming from Binckfoot. MOVE TO CASTLEFORD CASTLEFORD, Gent Lie-Mr. and Mrs. Ed Contrast and Liemity have moved here from Gallemin, pur-chasing the Trurk place making their home here are and Mr. and Mrs. Earl Contrast, Earl comia,

LIVESTOCK AND CROP

EXHIBITS-4-H AND F. F. A.

THE WESTS FUNEST STOCK AND PRO-DUCE ALL ON DISPLAY

In City Than
 S Years Ago
 Alter comparing this year's great intermediate a possible activity of the control to that a the the control to that a the the control to the sector to share at the share to point the sector. The comparing to the control to the share at the sector to share at the share to point the sector. The sector to share at the share to the share to the sector. The sector the share to the share the sector the share to the sh

30 Motorists Pay

indicated by accomputationenes on un-past 80 year." Members of the advisory board art. beddes Mrs. Clouchek, O. P. Duvell, Lenn A. Chapin, cheirman, of Duvell, Lenn A. Chapin, cheirman, of Duvell, Lenn A. Chapin, cheirman, of Duvell, Lenn A. Suvet, Huchert R. Orant, Joseph Deta, Hugh Phillips Divelsh, Bert, Zetta McCoy and Mrs Frank Sanders.

15, a month later than in the war years. Maji-Gen. Edward F. Wikell, the announcing the dates today that it is numbers overseas are so much annuler and their movements so there would be ample the for packages to arrive before Christ-essant and the second second second there would be ample the for packages to arrive before Christ-essant and the second second second second packages to arrive before Christ-essant second se

Record Lauded at **Regional Meeting**

Boy Scout Area

Smate Eiver area countil of höy Scotts had the most outlanding record in the development of Air Scouling and ranked smong the leaders in the pertentiage of boys remn. Hetbert R. Weak, Scout excut-tive, reported on his return from a regional conference at Glacker park, Mont. Mr. and the non-the second scout and the source of the second the content second the second would be establishment of a longer project on 'the council's agenda would be establishment of a longer the organization's work could be planned several years in advance. The Saturdy secsion was put on by southern John councils DeBuhr experiment of the councils DeBuhr in the councils and the council Bords of the councils and the second planned several years in advance.

and Hamarret on the large milter. Scout officials lauded the council for the fine showing at the regional Air Scout encampment in Great Pails, Mont. in August, West said About 100 Scout leaders from the Pacific northwest attended the con-ference.

Tough Schedule,

Coach Tells Club Coach 1ells Cuild Twin Falls high school football Coach Henry "Hank" Powers Tues-day noon discussed the proyects of the team this fall, explained new football rules and announced the high school football schedule at the Ben introduced averal members Hie introduced averal members Hie introduced averal members Sch conference foos fielding experi-cived nuc heavy teams. Sch conference foos fielding experi-cived nuc heavy teams. Sch conference foos fielding experi-cived nuc heavy teams. Sch conference has heavy for foo-laritans and Rotary Annes would be held at 7 p. m. next Tuesday at the Twin falls.

The Twin Fails veterans admi iration contact representatives fice will remain open six days a v from 8 a. m. to 5 p. m., des shortening of the work week to hours, W. C. (Jack) Nugman,

Baptist Crusade

ptist Crusade Plans Arranged up the total Plans Arranged Final plans for the local Baptist chitch participation in the national Baptich participation in the national Baptich and the second states of the Mission Cruster and the second states Mission Cruster and the second states Monday hight, according to Mrx. Herman Dedson, general chairman. The local goal of \$8,000 will be solicited by alx teams working under

Use direction of two division leaders, Verie Moser and Bernard Martyn, and six team captains: They are Ray McMullin; Roy Holloway, 41 Burkhar, Dilard Requa, H. Bal-langer and La Verne Roubh. Sent. 22, will be preceded by a Juncheon as the church. The official closing date of the campeign will be Accident Victim's

TIMES-NEWS, TWIN FALLS, IDAHO

4 Apply Here for

Building Permits

C. (Jack) Nuzman, con sentative, announce

ELECTRIC

MOTOE REPAIR Wiring and Installation Ken Hodder Twin Falls Electric

A

RODEO

____\$1.00

\$1.50

Reserved Seat Section

of the opening of a new

ACCOUNTING

Condition of Harry Balward Gano, 57, Twin Falls, who was critically in-jured when a struck by an automobile on Kimberly road early Sunday moning, was described as "rist" at this The Association of the structure of the struck by a car driven by Joy Gano subsided multiple injuries Sisson, 37, Twin Falls, while he was waiking along the highway toward Twin Falls.

Condition "Fair"

and will close Sunday, Sept. 22 Services are hald each day including Placed on Sale Saturday at 8 p. m: and and 8 p. m. on Sundays, to the Rev. Richard Jacks AL 11 A. Z

the Sal Lake Bees and Trin Falls Corboys have been placed on sale at three Trin Falls stores, E. W. McRoberts, Cannes will be that for the the teams will be place and there the teams will be place and there the McRoberts askin that the game would start at 8 p. m. Tickets are on sale at Dell's Giger alore, fonotball's Sport shop and the Sports. BEPAIRS Wait or IUNCER LIFE Heels BUDGET PRICED

Juali Gra Nampa Pastor Talks SHOE At Nazarene Meet BUHL, Sept. 10—Three worlds are hterested in the Christians' race cre. the Rev. D. C. Van Siyke, amp., evangelist, said at the Nara-me revival here hast night. The meetings began last Sunday REPAIR t HUDSON-C

Now that the weather's getting cold, these smartalls are just the thing for your little tot. Made of light-weight blue denim. Have bib and button suspenders, one front pocket. Easy to launder. 135 1.35

white and black.

41/2 Pounds of Warm COMFORTER

5.98 1/8 wool, 2/8 Indian cotton filled for warmth! Sturdy cotton back and cotton Paisley fop for good looks and good wear! Size 69" x 80"!

1.

Made of fine quality cotton block printed with a fruit design to give your table eye appeal. Al 51"x68". Predominating colors of 3.49 red or vellow

While You

Shop

Tips or

Board to Complete Plans of Salvation Army Fund Drive

Over-Time Fines

One fine for speeding, four for improper parking and 30 for over-time parking have been paid in Twin Palls city traffic court by motorists

mas. Postal officers urged however that packages for soldiers in more distant places, such as Korea, be mailed in October.

ve service board No Lakae July 17 elikel do fø b. n. Wedneds July 17 trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim Pallo eliky tarific const house i ben palut in trim palut in trim palut in a falty part in trim palut in trimpic i ben palut in trim palut in trimpic i ben palut in trim palut in trimpic i ben palut in trimpic i ben part in trimpic i ben palut in trimpic i ben part in trimpic i ben palut in trimpic i ben part in trimpic i ben palut in trimpic i ben part in trimpic i ben palut in trimpic i ben part in trimpic i ben palut in trimpic i ben part in trimpic i ben palut in palut in trimpic

Aring Sets Date for Christmas Packages WASHINGTON, Sept. 10 (07) – Christmas packages for soldiers or erseas may be mailed without re-quets allos between Oct. 15 and Nov. 15, a month later than in the war versa.

Announcement≡

Buy Large Economy Size GET YOUR WINDOWS CLEAREX

QUICKER - EASIER

TAX SERVICE WEEKLY OR MONTHLY ACCOUNTING SERVICE FOR SMALL BUSINESSES. AUDITING—COST ACCOUNTING. ACCOUNTING SYSTEMS—FINANCIAL STATEMENTS PREPARED—COMPLETE

TAX SERVICE. EVAN S. LLOYD, Public Accountant

Twin Falls

STARTS WEDNESDAY -The Big Show You've Waited for-

DAY ADULTS

n o P. Child Children Under 12-Free RACES AFTERNOONS

.50c

ABOVE PRICES DO NOT INCLUDE FED. TAX OF 20%-

By Discovery By Charles of the series of th **By Discovery**

rystine part of har varia man to woman. The subput links do not all break at the same time, for return for their locking job at in the new Chemical process deter-mines how many of the subput links are ready to do a curling job, and shows when enough are ready for ming is done how the use of two cold solutions, one taking about four minutes to break, the subput links and the second using about six minutes to restore them.

Coast Pair Get Jail Term Here

Jall lerm Here Arreated by Twin Falls county sheriff deputes Saturday night following a minor accident and an James Bollitan and Lerraine Sulli-tan, San Francisco, were arraigned in proble court Monday menning. Sullitan, No wai charged with Sullitan, No wai charged with ternoid to 20 initia thed wai centure Sullitan, No wai charged with disturbing the peace. Both swas the woman, who wai charged with disturbing the peace. Both starts lite offer an initia the shear with disturbing the peace. Both picated guilly.

LEGAL ADVERTISEMENTS

BEWARE OF

all, any dout

the directions. r: NW for Pin-1 metal polishing

NOTCE TO CREDITORS IN THE PROBATE COURT OF ITTLE PROBATE COURT OF ITTLE PROBATE COURT OF ITTLE TROBATE COURT OF ITTLE OF IEANO BEAGE OF IEANO MOILES IS hereby given by the undersigned administration of the ceased. In the creditors of and all persons having claims spainst the said ecceased, to exhibit here with the necessary wuchers, within four said ecceased, to exhibit here with the necessary to uch the said admin-istrator, at his office' in the Bank & Trust Bide, Twin Falls, State of this notice, to the said admin-istrator, at his office' in the Bank & Trust Bide, Twin Falls, State of this notice, to the said admin-istrator, at his office' in the Bank & Trust Bide, Twin Falls, State of add etcel the said admin-ded add etcel of the setage of add etcel of the setage of add etcel of the setage of add etcel 10, 17, 24, Oct. 1, 1946. **ITEMS FOR** WEDNESDAY A. M. AUMMONS IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN PALLS COUNTY. L N. Randall, Here are some items that will arrive in time to be on our shelves for selling on Wednesday morning. JELL-O Pkg. 7¢ IDARIO, IN AND FOR TWIN PALLS COUNTY. PlantHI PALLS COUNTY. PlantHI Bands M. Randall. PlantHI THE STATE OF IDARO ends reteins to Nauds M. Randall the sbore named defendant. You are hereby nould due to a the state of the said state of the State of Idaho, in and for Twin Bala Gunny by the sobre named-neted to appear and plead to the said complaint within twenty days of the service of this summons: and you are forther nould the the said complaint within twenty days of the service of this summons: and you are forther nould the the said complaint within the time herein specified; the plaintHI will take hudgment against you as the said District Court, this o day of August 190 A. Stored Clerk DORHS OLVERN WILLES WING the said District OR AULLES Clerk WILLS The said District Court, this OR AULLES CLERK DORHS OLVERN WILLS The said District Court, the DORHS OLVERN DEVINE WILL DUNN ALTONE TO SUMMON WILLS THE THE THE THE DEPUNE WILL DUNN ALTONE TO SUMMON WILLS THE THE THE THE SUMMON CLERK DEPUNE WILLS THE THE THE THE SUMMON CLERK DEPUNE WILLS THE THE THE SUMMON CLERK DEPUNE WILLS THE THE THE SUMMON THE THE THE SUMMON CLERK DEPUNE WILLS THE THE THE SUMMON THE SUMMON THE SUMMON Six Delicious Flavors **CORN SYRUP** Dark or Light **Fels Naptha** Bar Laundry Soap eath FOR DELICIOUS MEALS You'll like the way we Deputy W. L. Dunn Attorney for Plaintiff Residing at Twin Falls, Idaho. Pub: Sept. 10, 17, 24, Oct 1, 8, 1948

JAMES

handle our meats and if an item is available you can find it at the Food-Sacramento Sliced liner PEACHES Case 56.00 **PIN-WORMS** 3 Bars 20¢ LUX sports reveal that an amazing children and adults are victime Sacramento Halves the warning signs, especially maing, narring rectal iteh. rise of Pin-Worm distrance Camay 20¢ PEARS Case \$8.69 this for the Wassering Forts -e contrins of Fib-Worn distrant a starting of Fib-Worn distrant a stabilished through JAYNE'S Fow, ow Fib-Worn trathcast, developed he interturise of Dr. D. Jarne & Son. small any-totake FW tablet frie facilies of yorn mony back. So son-fib-Worney 12 for sone

modern units achieved world recognition in producing 100-octane 43c aviation pasoline for the armed services during the war. Now these units will be used to produce finest oppoling for your car and plane. See any Utah Oil Refining' Company station or In the Village of Opportunity on Kimberly Road

1.

anjey the banefits of this grant development

TUESDAY, SEPTEMBER 10, 1946

Varied Social

Garden Becepi n setting was featured tion honoring Mrs. Gr dricks, who will leave ionary to by the church parwho will se a missio sponsored t Christian Falls First Christian cluurch y evening in the church par-he affair was sponsored by men's council of the church, o in the receiving line were v, and Mrs. Mark C, Cronen-Mr, and Mrs. Konneth Hen-Mrs. H. J. Laïsen and Mrs. tained. Pails First iny evening The affair Women's cou ose in the 1 Sev. and Mri

ger, Mr. sinn and Kaminet Arter ger, Mr. Lassern and Mra-che Missionarry guild was in ges of the program which in-try and the program which in-try Jane and John Netby; read-the Miller Minakawa, Those particle and the group. Bower gifts were the circulan college at Expense and Miller Minakawa the the group. Bower gifts were the refreshment committee in-the mer Miller Miller Miller Miller Minakawa Miller Miller

isting in serving and receiving a were Elsie Carlson, Dorothy were Eisle Carlson, Dorothy lle, Mary Jane and Helen and Dixle Hinshaw. They owned in pastel formals. Iding at the coffre table were I, J. Larsen, president of the and Mrs. W. S. Parish, vice-

and the over placed on a restricts were placed on a vered table. Fink tapers and asters completed the table ments. * * * Third Ward Social

Third Ward Social to third ward MIA will sponsor pening social at 8 p.m. Wednes-in the recreation hall, arcelia "Helder, Ruby Hansen, A Garrett and Douglas Hansen opas the general committee in Re. A program will be present-bancing will be featured later in evening. Refreahments will be

rved. * * * Probyterian Azonciation-The Probyterian Woman's asso-ation will meet in the church par-rs at 2:30 p.m. Thursday, Sept. 12. The topic for the atternoon will "Thy Will Be Done on Earth," ports will be given from the

ennial. D. R. Churchill is the leader he will be assisted by Mrs. S. Y. Mrs. Earl Haworth, Mrs. Frazier and Mrs. Juneau

is will be Mrs. Austin Wal-d Mrs. Thomas Peavey. * # # Pythian Picnie

Typikan Pitain The Kinkin Pitain O'The Kinkin and Incir annual Dynhan Sikters nad Incir annual Dynhan Sikters nad Incir annual Dynhan Sikters and Sikters of Mr. and Mr. C. H. Eddred. The evening was appent playing uncohe light went to Mrs. Sub Thetti Jot 6 Mrs. Andle I Forn Thetti Jot 6 Mrs. Andle I Forn Thetti Jot 6 Mrs. Andle Mrs. Pay I fatur. Mr. and Mrs. 20 Minnerby Interl. Joroms Wrs. Suble Pratt. Mrs. John Kunkie, GWarles Subert. Mrs. Mrs. Ned Maher, Mrs. Mrs. Mrs. Mrs. Rahn Sher.

¥ ¥ ¥ First AAUW Session

uing women representing dif nt colleges and universities will eatured on the first program o year of the Twin Falls chapte no American Association of Uni ity Women. The luncheon meet heat hem the duck for been scheduled for I p. m s at the homs of Mrs. Ken-Kail, 760 Blue Lakes Boule-s. Atatin Wallace, president group, will assist with the

Ucipaling in the program will my Dunlap, Georgia Erhardt, Jennio Signina, Doraled Jam-and Marilyn North and Vir-Byer, Mrs. Garth Reid is in a of the program and will a brief taik on "AAUW," program will include music, nd excerpts from plays and

ege or university women from rea are invited to attend the son. The AAUW is a nationa The AAUW is a natio on and is also part of nal group involving

4.4 A Sorotty involving 34 Sorotty Necia Synchronia Common Sync

The name of Portland, Ore., was decided by flipping a coin.

Magic Valley Social Tid-Bits

social of the LDS second ward MIA, scheduled at 8 p.m. Wednesday, will feature a one act play. Those participating will be Phyllis Hymas, Orville Hendrickson, Norma Thoma-Grrille Hendrickson, Norma Thomp-son, Pamora Jackson, N. Douglas Wayne Thompson and Wealey Bar-ry. Kathryn Crouch is the director of the play. Refreshments will be served. A dance will also be fea-tured. The social will be in the LDS recreational hall.

the Sitewards, refreshments were served, munering of the chub will be an end Sont 10, will Mark Veda Miller as houses, the set Miller as houses and the set of the set of the set of the set of the set without church word Mark Keyt's a without church word Mark a without church word the set of 10 children of the sate and the set of the site time ine 110 set for the site time ine 110 set of the se since 1918. They attended a. family break-fast and an evening banquet at the Townsend holel and went to the Orace Lutheran church with the Nelson descendents attending in a

Mean between transmission of the second seco

Pred Alen, and Mr. and Mrs. Elmer Graber. Houtsess were Mrs. Earl Baker and Mrs. Troy Kell. CLENNS WEREN'S Sont. 10.—Mr. and Mrs. V. E. Peberdy entertained ruests recently including Mr. and Mrs. Jack Bailey. Twin Falls; Mr. and Mr. Elw Wilnord, Beal Beach, and Mr. Elw Wilnord, Beal Beach, and Mr. Elw Wilnord, Beal Beach, Compton, Calif; Mrs. Lob Headfry and son, Long Beach, Calif, Darling Tyler, Compton, Calif. Others in-dued in the friendly grathering wers Henry Winne, Homedale. Build, Sept. 10—Opening their fall meetings with a banguet to their sathered to bean a full present. Polowing the dinner todge was held in which Mrs. Adolph Macha-et was Acceled denyt president for the state convention to be held in Junier and Mrs. George Lab. Thus, art Mrs. Grange Lab. Miss. J. Fusion, Mrs. George Mrs. J. Fusion, Mrs. George Mrs. J. C. Rujes, Mrs. Hersel Olise in Colber includes Mrs. Mark L. J. Ruiston, Mrs. George Mrs. J. Fusion, Mrs. George Mrs. J. Fusion, Mrs. George Mrs. F. C. Rujes, Mrs. Doble and Ser was help bankt and Mrs. Hasel Olisen the solost.

Tucksy Sept. 10, with Mrs. Neil Shaub, Mrs. E. J. Shaub and Mrs. Orani Lemmane as hostesses. Decay and the second second second brean bangeau were directed by Mrs. M. E. Thompson and Mrs. Guy Ulrich. Mrs. P. C. Nipley and Mrs. E. H. Pember arraned the flowers. HAOERMANN, Sept. 10 - The Hagerman Civic club held its first meeting of the pers with a luncheon. The remultie board acted as host-rean, predicting Mrs. James Abbott, Vice-predictin; Mrs. James Abbott, Vice-predicti; Mrs. James Abbott, During the business meeting the During the business meeting the plana for the yeard' work were read, abo the numes of hostcase for the

· BOUQUETS and CORSAGES

We've a Pine Selection

JEROME, Sept. 10-The opening

n. ¥

On Sunday

oe, daugane, C. Pos, Kimberly, bec. ridg of Eilis E. Stettier, ir. and Mrs. E. F. Stetti Mr. and Mr. Falls, at church. (C. engraving)

invited and the tor will be discussed, speakers will be health department, was appointed to f

its the planus and interview of the planus and in the solost, natal day party was planned he next meeting. Kensington announced to meet at the hall day. Sept. 10, with Mrs. Neil b, Mrs. E. J. Shaub and Mrs.

FLOWERS TO WEDDING

in distinctive arrangements. GIFTS FOR THE BRIDE!

chingy 1... who has move... BURLEY. Sort. 10-A picnu. heid at Howell canyog in homor of Mr. and Mr. Edward Berrett. Cas-al als caynuty pioneer couple, on their Gipt Medding anniversary. The optimum and casme to Albin, ""Ma dan d casme to Albin, ""Ming T. T. Mulling living are Mrs. T. E aconda, Mont.; William + + + HAILEY, Sept. 10-Deborah Mont.; William (eber Danner, Al-tt, Bolse; Frank ind Mrs. I. A. Eye Mr. and Mrs. Bar-Mrs. Het Barrett kahs held their first meeting of 9 year which was prealded over Past Noble Grand Lena Horne. legates were elected to attend the to assembly, which will be held Poles Oct 12 to 14 theth en. and 36 a grandchildren. Oue present at the picnic be-the homores were Mrs. T. E. er and son Frank, Anaconda, "Mrs. C. T. Bybee and family, lello; Mrs. J. K., Ward and Mrs. J. K., Ward and Mrs. J. Mont; Wand a ht Anaconda, Mont; Mr, and William Barreit; Mrs. Nicjor ett and family, Mr, and Mrs., R Redman and family, Mr, and valker, second lelen Seymour, Lona Brown dge for recombliows Mrs. Lona Brown, ale: Mrs. Leah Walks elegate and Mrs. Helen hird delegate. Mrs. Lo to the state assembly for IT WILL PAY TO WAIT Danner and family Danner and colors, Mr. and Buy 7-Get 8 SAT. SEPT. 14TH ? ? ? bion, and Floyd Redmi lly, Rock Springs, Wyo.

READ TIMES-NEWS WANT ADD

the - First C. Dudley p

year. It was voted to hold a card party the second Monday of each month. The first one will be Oct 14. The proceeds will be given to the Hagerman library to purchase new books. The next regular meet-ing will be Oct. 19. The public is invited and the town water problem

Mr

Shipmates Evelyn Condon, famed cover girl, and daughter Debby cover the waterfront with spatkling smiles in New York's Central Park. The Condon smile would be a winner anywhere, for many successful models kno Regular brushing with Ipana, j lowed by genile gum messens. The beips keep gums firmer, tes brighter, smiles mores spartill Aak your dentist about messes. for your guma A nationw survey shows 7 in 10 denti recommend gum messens. started toward a "model" smile yourself-with Inana Tunth where, for nother has -old Debby

The Pythian Sisters will 30 jum. Wechesday in the Engagements BURLEY, Sept. 10-Larue Bodily aughter of Mr. and Mrs. John Bod-y, Burley, and Wayne Grow, son i Mr. and Mrs. L. M. Grow, Burley, 'ere united in marriage Aug. 25, by ishop Le Rey Garner at the Bodily WBCS Circle fire of Int thus Sept. 12, at a first C. A. McMaster. The Women's council the Women's council the Women's council will the set 1 and th The bride wore a red suit with ack accessories and an orchid cor-age. Shirley Duffin was her at-Christian cristian surprise huncheon at 1 pJ day in the church parkers Schultz will speak during eram scheduled at 2000 pJ size shifty Duffin was needed. and an Grow, brother of the bride-room, way beat man. Mr. John Simmon played the music. Re-freahments were served. BURLEY, Gopt. 10-Phyllis Mit-testedt, daughter of Mr. and Mr.

Calendar

TIMES-NEWS, TWIN FALLS, IDAHO

Weddings,

cklace

corsage of gladioli an

ouds. reception was held at the IOOE The couple left on a shor ling trip and will live at Idaho

Fourier and an are in the priduate of This bills is a 1046 graduate of This bills about the bridgeroom thender I dan Fairs schools and therede I dan bray. A birth anniversary and an-touncement party was given re-entily for Mrs. Hanona at the Bur-er country club by her mother.

Magic Valley

Social Tid-Bits

BURLEY, Sept. 10-New officer rected in the Burley Business an

Arrow officer Professional Women's club wer Mrx Verna Blakely, president: Min Emma Glenn, vice-president; E dae Livingsion, secretary: Arrow Arren, treasure

Mae Livingsion, scriptary, hone Largen, traduct, and Cons Garner, corresponding secretary. The club vide to join the In-ternitional Federation. They in-the Birton and Mire. Marguerite Ministon and Mire. Marguerite The meeting and a poluck dia-ner was held at the home of Mire.

Shirle

Members of the D meet at 6:30 p.m. The annual guest day tes of the Newcolners' club has been see 1:30 p.m. Saturday, Sept. 14, fm Idaho Power company auditor Reservations must be made

open held jointly at 2 jun. Thursday Oct. 13, in the second ward chape Stake leaders will present a review was maid of Were Ratte

A will chub will mre. od Will chub will mre. od Mrs. Johanna Roemer. d arenue east, with Mrs. a bosteos at 2 30 p. m. "response will "response will 19 Third : ols Rodger Vednesday. hie nume of Arr. 2 519 Third avenue Wednesdar. Roll of 96 schooldar storied phant will be fur fillen Hawking. cies. The white ele-furnished by Mrs.

he appointment of deputy need-Following the business, 500" was played and ref meeting

"500" was played and retreatments were served. First price was won by Pauline Fuster; second. Dora Werry and conscitation. Theima Barr. The serving committee was composed of Mrs. Henris Seymour, Mrs. Lottle Ravenscraft, Mrs. Mil-dred Downard, Mrs. Maurice Pair-banks, Mrs. Mare, Sharafelt and Mrs. Effle Myers.

none. s. Lotte . ed Dormard. Int. Mire. Rised Int. Mire. Rised Int. Mire. Rised GOODINO. Spc. 10 - Pirst rec. GOODINO. Spc. 10 - Pirst rec. Int fall meeting of Opensynchian Int. Spc. Spc. Spc. Spc. Main Palicier, work ball. "Alb Palicre", work of the small "St in June 1 " Difference of the spc. " Difference of the 54

port. covered dish dinner preveded meeting. Hostens group included . Clemens, Mrs. J. F. Manuel, Myrile Turner and Mrs. Roper them GOODINO.

Rebekah lodge No 98 held its first regular fall meeting in the LOOF hall with Mrs. Occide Roars, nobe grand, presiding, Debegates elected to attend grand holge to be held lot, 14 in Bobs were as follow

Robert Bryan. Mrs. Rather was chosen for recommendation to fict deputy to the prevailent o ab lodge, sports of summer artistiks were le and plans discussed for the and winter work. A covered duit ner preceded the moving.

Hawall's total population is Si2.00

For Healths Sake! Dr. M. H. MACDONALD C. D. MACDONALD Thysio-Th 130 Main No.

iyy Jimmy Richardson, ali Indonesio, ed by Virgil Tellori, Theros Enight and Gordon, Ellott The program was followed by fancing with Arion Bastian's or-was served during the semingrip the Bee Rive sitk Approximately 50 were present for the star. "The committee in charge of the serve in cluding the semingrip the Bee Rive sitk Approximately 50 were present for the star. "The committee in charge of the serve in cluding the semingrip the Bee Rive sitk Approximately 50 within Prast. Max Virgit Teleford, Mrs. Mel Van Noy and the Bee Rive Cleantr Oirbit, writeshmeita, Mrs. Ulliam Pratt, Rais Cawen, Charge Charge Smith, Start, Start, Mel Van Haward, Rais Cawen, Charge The Work and Redo Jamen, and and Gordon Elliot. Mrs. Reed Noody, Name, state president of the WCCU will pre-termine Mrs. Redo Sciences and Sciences May Convention. ATA Contention MTR. Reed Moddy. Namps, size president of the WCTU, will pre-sent an address at the district con-vention, scheduled at 10:30 a. m. Wednesday. Spill 11, in the Twin Pailor Presbyteran church. Pailor Presbyteran church. This the district president. Officers it is the district in moning session.

Varied Social

The fourth

r Anderson, second vice Mrs. Carl Hafer, secre-H. L. Ainsworth, treas. A. L. Richardson, Mrs F, membership; Mrs. E. G gazine and publications

C. Y. Hover, memberhaling, Mar. E. 20, Carrol, maganine and publications Mar. B. P. Magel, courtesy, Mar. Ray Dunken, Mar. N. W. Miller horpitality, Mr. Ads Powell, acido B. Szimer, weilare; Markin, Mar. Bat Szimer, weilare; Markin, Markin, Burkhari, youth and reirestion Mr. Answorth, budget and II. Burkheri, Schwarth, Budget and Marce M. Bernard Maryn, music, Mar. G. Z. Millean, morran, MR. J. B. Bayer, hegisation; Mrs. L A

DEL'S BABY SHOP INFANTS AND TODDLEES CLOTHES

"Everything, But the Baby" 100 Main N., (Under OFA Office)

nasen, discutsion committes; Mrs. 1 Johnson, publicity. the initial Junior-Genior FTA teting will be Monday, Sept. 15 in city park at 6:30 p. m. and will in the form of s box hunch. The chers will be guests of the par-a. Everyone bring a cup and the form of the part of the part of the part a. Everyone bring a cup and Ward Social day evening in the recreational which was decorated with spoon. A play will be given at 7:45 p. m. in the bandshell entitled New Part-nerships. lowers, The ward officers and teachers ormed the reception line to greet he guests. Mary Sue Simmons hayed the preliminary music for he arctic! The Savannah, first U. B. steam-er to cross the Atlantic, was only 320 tons, as compared to the 25,000-ton America, largest U. S. merchani - commons - colal. - colal. - colal. - colal - colar - col WASHERS hardson; skit pre-REPAIRED PROMPTLY White Rolls for Every Wringer LOUIS EVANS

Authorized EASY Bealer Phone 603 101 Second St. W.

READ TIMES-NEWS WANT AD

Jall Jerm

PAGE SEVEN

FOOD

DANCING

Steak \$2.7!

EVERY NIGHT

To the Music of HORACE HENDERSON

and His Orchestra

S Out and S Over

MEET YOUR FRIEND

at the

TURF

CLUB PHONE 1206

MONDAY SEPT.16

MODERN BUSINESS COURSES

FULLY ACCREDITED Also Approved for G. I. Training

> 1946 CATALOG Write, Phone or Visit Us

Make Reservations Now WHILE AVAILABLE

NAMPA BUSINESS COLLEGE 'Nampa, Idaho

For a Real Treat. Tru

a Loaf of

BUTTER-KRUST WHEAT" BREAD

WHAT A FLAVOR

Even though you may prefer BUTTER-KRUST "Enriched" White Bread as a regular diet, try a loaf of BUTTER-KRUST "WHEAT" Bread now and then. You'll be aurprised how well your family will like it for a change. It's really FRESH ... and what a flavor!

PAGE TEN

TIMES-NEWS, TWIN FALLS, IDAHO

TUESDAY, SEPTEMBER 10, 1946

: بر نړ	UESDAY, SEPTEMBER 10, 1946 TIMES-NEWS, TWIN FALLS, IDAHO							
	Phone 38	CLASS	IPIID.	ADVER1	NSINC:	Phone 38	MISC. FOR SALE GARAGE, 17215, for sale, 545.00. Phon- 1111W. Phone Additional States of the State WILL TRADE since have become size with the share of the sale of the sale of the WILL TRADE since and the sale of the sale with the sale of the sale of the sale of the WILL TRADE size of the sale of the sale with the sale of the sale of the sale of the WILL TRADE size of the sale of the sale with the sale of the sal	FURNITURE, APPLIANCES WITTE stand Minister, Application Stars, La NE sed stars, 13 Files sensities, costs stores, La NE sed subset de ponsities, house to best, Files 180MARTIC neal circultar, house i promu- merch, phone list. COMBINATION shine access and alder house. Stars, TP Pares alise house to baster, ST Pares alise
1	HELP WANTED-MALE ANTED: Mas to operate abertite dub- washing practime, Apply Bootty Cate, APERIENCE daty Tenser, House for- APERIENCE daty Tenser, House for- Ten, Boot, John, H. M. Myery, Box 1978, Boot, John, J. W. Myery, Box 1978, Box Determent Helbarg, electrical LECHAN supple, superiored, Helbargh	MONEY TO LOAN LOANS & FINANCING ON AUTOMOBILIZE FURNITURE	HOMES FOR SALE NEW completely modern 2 toom house. Possession this week. 441 meeth Eins. NOVE is under 1 Memismodern 3 baderoom home, 812460. Phopey 1975 3 BEDROOM home, Friede in setti Immer, diate possession, Phone 2014. Guint Turnibed apertment. Buy a home with homem. Phone 2014.	FARMS FOR SALE 1 ACRE & room house in city limits. \$6000 cash. Phone 20181. 10 ACRES south of Windell, Good Improve- mente, sill varial secondations. Proses- sion about first of October. Price 81,000. Key: Thomas E. Jones. Pairtield, Johno.	FARMS FOR SALE 10 ACRES-Northuka. Insuine Ind Josse Roth Livers Entranced, The Liver Roth Livers Entranced in the Con- control Liver in will imported to Acre farm 37, south and 3 said of 3 forms on its the highway. A room modern house, the highway, A room house, Jisardd Cock, Brown A room, thick house, Jisardd Cock Brown house, contact house, Jisardd Cock	as new, J. R. Hamby, 3% north Kim	sharp box with compressor. Call 64	a. On only only only of the place factor ODIOS into same, must sell B place factor betreen set. If introduce call at 11 att sure toords. (D'HIOLETERED barry! chair, Wales finds have take, Philos Upright reads of the part, Uprictant vacuum (canor between place factors, worder), fiabo. Determined factors, worder, fiabo. ELUCTRIC walks maching. Maltwoor ELUCTRIC walks maching. Maltwoor
	ADDITATES THE ADDITATES TO A SUPPLY, STOW, PICO, Los Angeles, Calif. HELP WANTED MALE AND FEMALE ISIWASHIRA, also night cleanaug wom- an ADDIT in PURPL, CHERTA COMES BAO	W. C. ROBINSON (Arrow from Redb Disk) AINOLD F. CROBE Mar. 250 Main south y Phase 537	 Dr.G. of Duni's better homes, 111 North Broadwar, Call 214W for appointment. LOVELY small home on acreage north of town. Mrs. Westfall. Thene 0548113. HOOM modern bouse, 4th street wait, Jerome. Conact Clinds Katerman, own. 	TOR SALE: 60 area near Richfield. Lincoin County. All under cultivation. A-) water right, substantial house and buildings. Price 38000. Liberal terms to relighte party." Rox 15, Times-News. So Acres on Salmen So Rems on Salmen State State State So Acres on Salmen	for 18 rows, thick makes both the protocol Reliance and the set of second random con- tended to the set of second random con- tended to the set of the set of the set of the Constant of the set of the set of the set of the Constant of the set of the set of the set of the Set of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the reliance of the set of the set of the set of the set of the set of the set of the set of the set of the set of the reliance of the set of the set of the set of the set of the reliance of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set	berly. ONE AC-60 combine in good condition will motor. Anyone interested in this cent bine may see it in operation Monder. North 2 weet, to north of Jerome, or phone 314311 in evening. JUST RECEIVED!	PRACTICALLY new 10 h.p. Johnson motor, Singher astrict, Phone 311, Cas- 10 GALLON bot wear presence takk. B 10 GALLON bot wear presence takk. B 10 GALLON bot wear presence takk. Is heater Lester Naylor, 3½ aast Han ren heater Vent Phone Shiroket, 3210 abb, Good stertic vacuum sweeper, 81 abb, Arona West, Phone StirZd.	twin beds, electric hot pints, 3 unit Electric from, oak dook, new bed davance new floor lamps, white enamel range
، ۱	oratio craw wanted, with or without equipment for work a Bubl. Phone 143 or cell 404 Bhethone West. WANTED Sales Lady	BEE-FIDELITY NATIONAL BANK For-Equilable approved farm loans 4%-Garmanised 20 to 40 years No-Stock, fee, or commission - Repayment-No limit from farm in- come.	FOR FALLS by owner! Daples completely modern, newly redevorated. Good loca- tion, immediate possesion. Thene 1168J. VACANT Large 1-room house. Elerificity and water. Noom for another house on int. Soit13. Phone 1981W. MODERN 8 beforem home. Business the Iffel. completely functional.	10 Arms on Falmon rev. 1450 2 Shares where per scree, 1450 3 Shares where per scree, 1450 9 Arms HEAPQUARTERS ARM HEAPQUARTERS 20 ACRES with NEW & ROOM home, Possession Det Bin, Exclimit Soil 3. E. WillER GUENEY-112 Mult Sci 3. E. WillER GUENEY-112 Mult Sci	pational 12-foot Kelf propertief combine, hang on postab degree for Allie Chai- ment B tractor, New last year. I new the B tractor, New last year. I new Wills. Phone 75. Geodiar. 10 ACRES Real cluse to Very. This is one of the	Bilgmenta of Universal triad leaders. Buttable for pikting up spud sacks In fisid or bailed bay. GATES BROTHERS WENDELL	JUST RECEIVED	SPECIAL SERVICES
	TOR DRUG A TOILET GOODS ALSO Man PERMANENT-FULL TIME GOOD FAYNICE HOURS APPLY IN PERSON	MISC. FOR RENT HEAVY DUTY FLOOR SANDER Lichtweicht floor aander & floihder Heavy duty floor was method. BELFS HARDWARE & APPLIANCE Phone 103	 - TimmarNess In appointment. RUCHA, mouth storp that the Wall base of the RUCHA mouth storp that the RUCHA mouth store and the RUCHA mouth store and	QUICK ACTION' Will buy you a forty of disp, rich sull only 2 miles from Kimberr, chapter house, dorp well, small bar. Pro- HIL per are with particularly airrac- tive terres.	10 ACIES choice places of land, Just east of twom Land last perfect. Nodern 3 bedroom heme, full basement, fur- bedroom heme, full basement, fur- tur land, Diary basement tur land, Diary base for 12 cover. Lates chicken house, correl. Lates V. J. BACON & SON 1943W 2000 2000 2000 2000 2000 2000 2000 20	We Are Now Making BEAN CUTTERS FOR ALL MAKES OF TRACTORS ALSO NEW NODEL, ALL STELL NUTRAULIO LIFT	ALL BILK DEWING THREAD BUTTONHOLE THREAD SINGER BEWING MACHINE CQ. III Shokes N. Proce 248	Ter driverer gravel, power dicking, seawying, dirt moving- WALCOTT & JOINSON GRAVEL CO.
] - 	WALGREEN DRUG CO. Help Wanted	WANTED-RENT, LEASE VETENAN and wife want furnished apartment. Phone 67, reom 160. WANTED 1 or 2 room apartment for 1.	Austanti room for fire rooms in hause ment, living quarters for two families. One acre of ground, Phone Bil or cell at 113 and street wat. -UNIT APARTMENT HOUSE is rooms. Cisened and remodeled threetow. A GOOD INCOME.		80 ACRES T miles from Johns 7 betroom home, 14 rows reality house had house no notions werd, hose well, frigate miles, \$17,000,00 - \$3,000,00 Cash. Balance easy terms.	POTATO PILER PLACE ORDERS EARLY DELIVERY WILL BE LIMITED PAUL EQUIPMENT	20 INCH CHAMPION MACHINE SHOP DRIL PRESS	CUARANTEED REPRIDERATION SERVICE Household Mart Ville Ratriseration Service Riskrip Report Londer RADIO AND MUSIC
	MEN AND WOMEN are needed for picking Prunes and Apples Transportation furnished from	WANT Turnished execution: for 2 addits and 14 month of baby. Plone 454, EQUIPPED farm 69 to 80 acres full pro- serion, Reference. Write Box 16, Timer- News. REVIEWD sturated couple want house or the sture of the stude of this student Turnished and the student house or the student student of the student EVIENT Student of the student of the rest 80 to 120 with sequence furnished- Turnished. Box 10.	INMEDIATE POSTESION. 84,800,00 Gal Evenings at 300 SOUTH 6th, BUHL	160 ACRES of good last, on gravel highway, No buildings, the same and the same main, based and grave and and your rock, \$13.00 per serie, \$5 (48). F. C. GRAVES & SON Radio Bidg.	RAY MANN JEROME IDAHO 160 ACRES IN SUCKER FLAT Isat valuel Exceptional bonn and out- building. Has been farmed by out-	And Welding Shop PAOL, IDAIIO Phone Barley, CIAJIS SEEDS AND PLANTS CUT FLOWERS: Antra 25c dose, 34 Buchaging a phone 10546.	GATES BROTHERS	100 BASS "Catalit" according Encode rondline, Phone 1446W, 178 Austin, NEW Martin scopent and case. Owl Cat 181 Shohone South. WAUTOS FOR SALE 1918 PONTIAC (-door sedan, Phone 2013 after 6 p. m. 1921 PLXMOUTI), Vaterans Villars New Jer Ha Atter 8 F.M.
	MAYFAIR PACKERS FILER, PHONE 233	COUD at acres, baw tractor and support ment. Finances, references, South side preferred. Box 50 Times-News MODERN, adequate, permanent housing. Couple with achool child, John W. Col- lier, salesman Parks-Davis A Company. P. O. Hes 514 December 16 Act	ROBINSON EXCLUSIVE Estia good boy in very choice will improved Castleford farm. 120 acres creating to the second second second second C. A. ROBINSON	350 ACRES alock rahch, 125 erras good hay land with pierto of free water. Shallared and warm winter water. A dandy stock setup.	Jerr. 'g cash-Bolance terms. 201 Arrs. haer Eden, 1 sea road out- hulding, der well and presaure er- tem, picture cellar. J E. WHITE, Agency 137 Main Ave. Last	HAY, GRAIN AND FEED FEED, wheat-truck load lots. Phone 1327 FEED grinding, Monnahan Milling Serv be Phone 13317 Twin Falls. WEST END feed grinding, Gorman Mill low Gerice Phone ASSW, Jubit	Army garbare boam, a" channel from Large quality of U" concrete re- informentia and 21, pyrecod pipe, sord 21, size. Cation mattrasse, forgee and wheel doily turks. -DRY GOODS DETT	 [1910] RUDNON "G" secan. Good film Call 10143 after 6 r.m. MUTORUYCEE. Three, tubes good shap Very sood emotivation. 148 Polk. [1938 FURID deluas moach. Good tires, metod Inquire Caledonia Notel, room 20. [1930 MODEL "A" Yontias, Ead e
, i	USINESSOPPORTUNITIES CREON intermed in horses, with finance, to compariner with man having piece and ability to hadle file horses, list 12, Trime-News, STABLIBIED structury and meat busi- mes in Gooding, Excellent location, good Giolaving, Started to set in the to health	University NEDED	Bank and Trust Didg. Bank and Trust Didg. 3 BEDROOM house with large living room, Well for refinition and throughout, Immediate postession, 57:20.000-Greed tartas. 1 aret preset with 4 room house, full	The BABCOCK AGENCY, Buhl OFFICE 199 FHONE RES. 4113 MAY WE HAVE YOUR LISTING?	40 ACRES-JEROME Exclusive listing Close in Good soil, inst. floating field down, thuild ELMER PETERS FARM TRAPQUATERS	CUSTON feed grinding. Ca's Millin Barries, Phone Buhl BILLS or File phone 34. LIVESTOCK-POULTRY POR BALE-Guerney, 4 gallon, 1150	WAC shirts, swaalers, rain coats, fack- miz, shoes, slacks, caps, boots. Man's crystriks, socks, glores, pants, shirts, high top boots.	2 new tires. Phone 129. Motor Mar Shoshens. CASH in a flash - fo your car or south
	ECIALTY business in Twin Falls, Small Capital required liberal terms to right party. Cood opportunity for man and wife. Will sell or lease building and office equipment, Living quarters in rear of building. Write Box 62, c/o	Unturnished & er 4 befraues been, Call 807. WANTED TO RENT 4 or 8 room unfurnished beurs on or before October 11th	C. E. ADAMS 123 Mein Ave. Eest Phone 204	 arres near Gording, prod im- proxements, a gond buy for 114,00,00 arres south of Kimberly, improved, lays good, 120,000,00 Have severel good 40 and 40 arre farms for sels. W. O. SMITH Bank & Trust Bidg, basement 	A PARTICULARLY GOOD EIGHTY	Cito Fordar, Rimberly, GATED sadde marr, 4 years old, senil (GATED sadde marr, 4 years old, senil 97 (gares, 1) and 1) and 1) and 1) 97 (gares, 1) and 1) and 1) and 1) 97 (gares, 1) and 1) and 1) and 1) 97 (gares, 1) and 1) and 1) 97 (gares, 1) and 1) and 1) 98 (Galfyllin) Borbaches, over an equive, including 4 young buls, 2 south 1) and 1) and 1) and 1) 1) and 1) and 1) and 1) and 1) 1) and 1) and 1) 1) and 1) 1) and 1) 1) and 1) and 1) 1) and 1) 1) and 1) and 1) and 1) 1) and 1) and 1) and 1) and 1) and 1) 1) and 1)	DEEP WELL HEADS	1333 JUDION ridea, good condition; and Jian JUDION ridea, good condition; and the second second second second second transformer and the second second second BOTONCYCLE for sain, yes of an 'I Market Der Second, Karl & Schwei I selden Boton Second
Ē	Intervention of service and own house No or woman to service and own house food income in Nat mener making arr- ies of rending your merchandles through a chain of machine. IS30 minimum rash equiled. This route can be operated in the add address for a financiar through and address for a financiar block and address for a financiar INDUBTRIAL LOCATION	WILL PAY \$75.00 PER MONTH WRITE P. O. BOX 570 TWIN PALLS	YOU CAN HAVE INMEDIATE FORMERION Of this relity molers. Arrow home, Hardward there, firstler, plants of submatic here, submatic here, SEE JAY TODAY!	1000 ACRE STOCK RANCH	I mile from Zén, which waters in- tuesity well. if room house in a sibhiry location. This hand line in what is known as the "Jiris Segretation," where the water right is the same as the south side tract. Good terms. C. A. ROBINSON	U asi, Daria. B IGG Generator rows-Will freeben thi month. Heavy producers. Gitsrd An drews. Phone 23364. Jerome. FOR AALE: Purpheed Guerness hull some ready for service: production record furnished on request. Also Paraber- Hamphing spring back and gits an heaving for service production record Hamphing for service production record Reach, Gowling, Idaho.	KRENGEL'S — 485 Gervice on all makes of pumps at a reasonable charges.	Are in greed condition. Kally A Gran Trease, 30 Main Fact. SFOT CASH For roar rar or eddity. BEER MARK at Kally A Elics Terasco-SOS Main E
4	From acces on Righway 10, 105 feel front on Highway and 600 feel deep between Righway and R. R. track. Trackage available if desired. 	WANTED TO RENT LARGE WAREHOUSE FREFERADLY ON RAILROAD WESTERN AUTO SUPPLY CO.	Jay M, Nerrill 226 Main N. POSSESSION NOW New stractive 3-bedroom Some. Boker, Knoty Codar rempus room. Rear Ions, charoling, park and likery.	20 milis from Tells Yalls. Has pro- duced 1/00 into flaw, KOD hunch- stein. Ideal for sibher catile or shern. 500 merus irrigated. 3 dwall- ings. A GOOD BUY! CECIL JONES, Agency Upstairs Bank & Trust Bidg. 5641 Phone 1943NJ	BANK & TRUST BUILDING 152 ACRES	EQUIPPED TO BUTCHER Haul meat to locker-clean on meat - TOR PROMPT SERVICE- M. B. Letter Early or Late 	WALL TENTS, RUBBER BOATS FIELD JACKETS BLEZING BAGS ALUNINUK CARS	SPOT CASHI We pay the highest cash prices for your used Cars and Trucks
· . [APARTMENT HOUSE	\$25.00 REWARD	CECIL C. JONES UPSTAIRS BANK & TRUBT Frome 2041, Reem 8	THE TIME IS RIGHT TO SELECT YOUR PARM. THE CROPS WILL TELL THE STORY. We have any and your sold to a far.	 boutse, barn and outbuildings. Deep sell, no weed, 1 mile from town on gravied highway. 60 ACRES, 14 mile from, Town. 10 ACRES near highway. 4 mom house 4 leit, modern \$4,000. J. C. MARTIN EOEN, IDAHIO 	UIRBUIET of an anti-Takingen der Pars oll. Call 2213. FOR vertra file zahrtige phone der far nen. Nr. Frank Werd. REGISTERED white Golle poppie, als ung Ostgom. Thank. Review 3. Rose ung Ostgom. Thank. Review 3. Greek Review and Minoraha strain Aba good under agen. Nn. J. Y. Dalin J. wat, northward corres. Nordall.	RUBREN DOA'T PUMPS' RUBREN DOA'T PUMPS' PARKAS-GLOVES NEW & USED FLYING BOOTS. TWIN FALLS ARMY STORE	McVEY'S TRUCKS AND TRAILERS 1988 7010 read, Buks boty. Phone H Internat. NUCK Database of the sheet trailer house 131 Bidery South. CaveLC 70 fost Glider trailer house. H Bits Lake Neth.
	OR CALL AT 113 BEO. ST. W. IF YOU WANT	FURNISHED VIOUSE OR OR APARTMENT FRANK JUDD PARTS CO. PHONE 607	S ROOM HOUSE, ALL MUDERN, KNYFFT HLAR, PRICED WITHIN REASON F. J. BACON & SON 215 Main N. Phone 1965W-2110R	We have a real way word by, draw and 100% form of the form and your well improved and 10(2.720) your very sold press and 10(2.720) your very sold press and 10(2.720) your well improved and 10(2.720) your well improved and 10(2.720) FARM HOMES. Why not look at three offenings new 1 BILL COUBERLY 109 Main Ave. E Frome 1000	120 ACRES	GOOD THINGS TO EAT PICKLING cucumbers. Quantity unlimited Lewis Hisck, guilt course orad. 01232. YOR BALE: Presh dreamed froms. Foultr. Supply. Phone 146.	FURNITURE, APPLIANCES FOR SALE: New green bed davene. 4 mm rifle, 9113, Hansen. GOLD Circulator bracer 216, Phone 2312	V CLL Bull two wheel trailer, prim right: 1439 Poplar avenus. 7x14 TRAILER house with 16 inch wheel Phone 01823 after 6 p. ro. FACTORY built trailer house. Furphise Sleps 4. 538 Agin avenue porth.
	recery Store, Garage, and Wholesale as, storage for 11,000 gallons, Located in Highway 10 at Twin Falls.	HOMES FOR SALE WILL party fram Fusene, Organ, who borket al house on Scutt Washington, Call 195W. A ACIES with modern five more house, and chicken house, 12 miles from tong. Phone 03488.	WOULD TRADE FOR PLACE ON HIGHWAY 30: 15: Acres with 3 moders hours, One 8 from hours, other 4 from hourses	GOOD STOCK RANCH	heat; water pressure system and siec- trie lights well leaded. Frice-\$228,00 per acre. Term. 40 aeres; 35 cultivated; smell.improve- ments; same hay, stock and equip- ment gree with the place at \$4,000.00.	MALLER' (Pars) AND TROTT, 's mill mothers' (Pars) AND TROTT, 's mill MACKINTOSH apples new ready, 'ya huwa, asat, is noth, east Main. Will'IF, Hermuda onions, Sweet esion. A Williams, 22 West Addion. GIOUCE, cansing tonisiors, Limited time onio, A. V. Williams, 512 West Addi	YOU FILE there is the second s	 Wo. Butane store, 513 Addison avenu weit. 24 FOOT National träller house. Goe tives Robion_Trailer Camp. Kimber Road. 1562 FORD Plyton truck, 2 opend all stature, dump bed, grain bed. Phot stature, dump bed, grain bed. Phot
·	SERVICE STATION Repair Shop & Store moth on balance. FARM HEADQUARTERS 13 FIONZ 6000	NAVALU to Iface-a modern home with large lot for a modern home to be moved. Phone 21273. Hazia 2 movim house, to be moved. Will be sold to best offer before September 18. W. A. Grieve, 2 week, 2% south off.	1 Soft Mark Washington Common Laws at Spatiners Units of Common Laws at earlier accept bats 100 foot frontese. New Short Building. State: Deuble gatage and chicken house. "A GRAND FLACE TO LIVE" 1529 KIMBERLY ROAD FIONE 2:003	13-000 Acres of rates and roup land, all fords and created forced. Attain the state and created forced. Attain the states and area forced to the projet wave. A farm Nulldars the and browner charms will employ the state of the states of the presi- ting and browner action presi- ting and browner attains of the pre- ting and browner attains. If you are to the marked for a good Stock Sanch, 7110 to 1711	 B) ACREN with No shares of North Bide West?; and inpreventing: electricity; about to arres in culti- vation. Price \$3,600.00 Buyer can by glock cattle and machinery if he wishes them. B) ACREN: \$1 cultivated; good, new improvements: an arr provider agree improvements: an arr provider agree instance. Place resider, agreed instance. Place resider, agreed 	TONATOES for canning, 1 mile north, 4 west of West & Jointz. Phone oligiti, Childred Denney PEACHES are the and ready for canning at Fasimas orthard; J; miles north of Rubi on the Clear Lakes road. Ex- cellent fasor and tree ripend.	 FOR RALE: New pre-war "Pacific Near er" hericha. 373:00, Pons. 018213. FOR NALE-3-hand loomed Indian russ lerge site, size non-size living room of the size of the size of the size of the size of the size of the size rank, done water basis Phone size. SMALL circulature heater. The new 2m 	and beet hed, for at 150 of the Areas East. Freedows at 1500 0th Areas East. Freedows at 1500 0th Areas East. Freedows at 192. Filer. 1937 G.M.C. 15 ton truck with sem trailer 1942 Chevrolet high torque set gring 4 areas drive. R. E. Lawis, Phot orbits.
ي ا. ا	FOR SALE! SERVICE STATION - STORE AND LIVING QUARTERS	File: GIOICE kestion on corper int 3 bef- room modern home. Near perk and theodit immediate consultant. Near the second second second second teacher phone taby? Several highwar frontage, nice home. Several holder accesses and city prop- rity. Diber accesses and city prop- rity. Diber accesses and city prop- rity. Diber accesses and city prop- tion likedynamic capacity. MIRE WESTFAIL. PHONE capacity accesses accesses accesses and city prop- set.	FARMS FOR SALE 30 ACRES, free webr, calls and every- thing on piece. Ira, Tragwell, Hager- man, (data). OR TRADE: Tre area on Richt/Hot tract. All good house, barn, granary, etc. Box 4. Thum.Nea.	BOX 06 BURLEY, IDAHO	deal of wests water, Fri-s \$7,800,00, \$.655 ACRE stock ranch with range rights. Beautiful set-up, Price - \$100,000,00,	PRIME QUALITY STEER BEEF - Front of Unda - Now solida at CARTERS' AMERICAN MARKET Ubbl. Phone 10 CARTER'S INDER'S MARKET G This Falls. Flores 102	house porth of Despitel, Tahit Band ald of read, Phone 64330. FOIL SALL-Vienne. One and 64000 on 1800.00. Many other others water Fursture Sizes, 188 Main South. Phon- 1050. I Maring atown, 10 sale mostel radios, hattery and sizetif population, Lucky?	FOILD ITUCK where, two 7.50220 new Irac fires and tubes, trailer axis with wheel light 2-wheel trailer, 10 foot camp trai er, H. S. Dawlitt phone 1730 M. FACTORY built, sluminon, 2-wheel trail FACTORY built, sluminon, 2-wheel trail
l r	ARM HEADQUARTERS	100 BLOCK ON JACKSON 1 bedrome bries with 2 bias 11,000, MRS. T. W. BICKS 5313 Store Stary	At fills MARY Aure park, the old lake, once famous for its durk hunting, has been nearly filled with water, and may be viewed for a few days only, when it	ONE OF THE BEST Improved 10 are irer in Twin Fair County, with bread from size. Close to City Limits, east of town. Completely modern a beforom home. Iters will authorize the size of the size of the function of the size of the size of the more, more, more, size of the size of the milk house, double sizes.	WF. HAVE SEVERAL OTHER GOOD HUTA we would like to show you. We have been in business theority- frey year on the Goeding Test and business of the statements. SER SCHMITT & WHIPKY Goeding, Idah	WANTED TO BUY WANTED: Clean cotton rase, McRa Moler Co. Phone 1003, Twin Fall. AN LLETRIG range in good condition. Phone 723NM. WANTED: Trailer houses: light twies	Small OIL HEATERS	HOUSE TRAILERS- 1944 ROYAL 1913 GUIDER 1943 SCHULT 1 ¹⁵ ton Britam, All Stati UTLITT TRAILER
	TO OWN & SERVICE OUTE OF NEW INDOR-OUTDOOR U. 8. POSTAGE STANP NACHINES of the service of the service of the service of the service of the poster time, bit America of the poster state if cash systilable. The	ATTRACTIVE Six room homes, fireplace, commited harment, tol furnace, water soften- er, but construction. BMALL 2-bedroom home, semi-medran, sicelite hot water, sarden spot, Quick- sale price, 31000. K. L. JENKINK-Ph. 75 or 1150W Office over Cles Book Store	The second secon	Aboi Improved 40 arre tract 8 miles fram - Jwin Falls. A real bargain. Apartment house - Para 10 an intrat- ment at present. O.F.A. cellings.	FARMS FOR RENT VILL saw to good man 50 acro prigated to the but water right. All under culti- venta and water right. All under culti- venta and water right. All under culti- venta and water right.	Dealers, Woody Bail, Phone MJ, CASH for California cover, Holatsia, Cali Cetti Lyone, 31R4, Bubl. Idaho, VANTED to buy, a harder shop, Hi terested in aciling get in touch with H. A. Bawer, c/o Baver Cafe, Burley, Nabo MISC, FOR SALE NEW H foot Wolverine best and trailer.	CLAUDE BROWN FURNITURE & MUSIC	UTILITY TRAILER COMPLETE FACILITIES FOR AUTO REPAIR JESSE M. CHASE 202-Sheabone W. Phone 543
Ļ	BOX 1 TIMES-NEWS FURNISHED ROOMS EPING room, sentieman preferred. how 1110M to 8 th serve meth.	A HOME AND A LIVING COMBINEDI COMBINEDI Cise to Twin Falls. House is modern and outbuildings good, and mere fored soil, good pasture and owner is not asking one of these fancy prices ston.	ELMER PETERS - WALTER DAY FARM HEADQUARTERS Ferrine Rotel Bidge-	A besulful 3 between bees, Com- pletely modern. East of Shoubone north, close in. E. W. MCROBERTS & CO. ELKS RLDG, PHONE 900	REAL ESTATE FOR SALE 115 AGRET on end of pouth Locust la city limits. 81,000.05, Ed Merrera. ONLY a free lots in Kinne Sub-division Newer taxes installed and water avail- ter and the second second second second New Constant Second Second Second Second New Constant Second Second Second Second New Constant Second	403 4th averue sast. Errys made while you wait, IAc. 2 for 4sc. King's. 10000 Ft. 3x6 fir lumber. Fins for corral fencing. Phone 2128. GOOD 6 this steam table, 850.000 Home Cafe, Castleford, Idaha. TithEt, buildness, 20245, 18230 and 18224.	COOL MORNINOS Pertable electric stasm basters with fan A AND B PLUMBING AND HEATING CO.	IF YOU NEED "A HEAVY DUTY-ALL STEEL TRAILER
	MONEY TO LOAN with \$1000.00 sectrity wishes to prove \$2000.00 at good rate of interest. 22. Times life. IDAHO FINANCE CO.	C. A. ROBINSON Denk & Trust Building SOCIETY DWELLING		TORY	COOD Corner builtai hol on truck lans. JH VanDENBARK IN Ababene B. Thone 233	ILLI bed alto flat bed. Can be seen Cry- tal Forine grave pit. Phone stall, Flac. CHEVHOLET car beater. Singer sewing methics. Mrs. C. D. McClair, phone 0346R-3. FALL SHIPMENT	HEATERS	CALL AT SEARS ROEBUCK & CO.
	LOANS 	OII formet, landersped. EXCELLENT LOCATION IN EXCLUSIVE NEIGHBORHOOD SEE JAY TODAY!	BICYCLE SALES & SERVICE Bissing Grier, Ph. 181, 41 Mais Arm, R. CLEANERS & DYERS Bichardeon's. 128 1sd St. W. Ph. 576 COMMERCIAL PRINTING	O. JONES for HOMES and Lenn. Room & Bach & Trust Building. Phose Soil. • PLUMBING & HEATING ABBott's, 133 Choshens St. E. Ph. 1400	THIS WEEKS BARGAINS One big paying Cafe in Thin Thin, The life Area builty Fanch near Hull, 165-foot frontage on Kimberly Road. STROUT REALTY 1852 Kimberly Road	OF SEWING BOXES AND BUCKETS ALC SCAFFS BINGER SEWING MACHINE CO. 111 Shoshons N. Phone 141	- CLAUDE BROWN MUSIO & PURNITURE 	AUTO SERVICE & PARTS
J	RELIANCE CREDIT CORP. 1	3 BEDROOM All modern, with large elerging perch, fireplace, cement basement, furnee, atoker, head wood flower, gares-On pered street, Real close in immedi- ation of the state of the state of the percent of the state of the sta	Orality printing of all kinds. Time-Never Phone 34 FLOOR SANDING D. A. Bilder, Free estimates, Ph. 86134, FURNITURE	Bone Physicing and His. Co. Phose 333 • REFRIGERATOR SERVICE Hase-Cair Appliance Phone 8418 • SIGNS & SHOWCARDS • SIGNS & SHOWCARDS • Signs and Truck Lattering by Jrish. • 648 Bone 813W	FARM IMPLEMENTS FOR SALE-24 Inch Oliver power polato dial. Over C. Johnson, Phone 3123, With Joke Deerse polato differe, C. W. With Deerse horse drawn beam cetter. A. M. Backgross 2349, Edm.	COCOA DOOR MATS 8.1.81 to 1.50 GENUINE RUDDER DOOR MATS 5.155 RUDDER STAIR TREADS 156	AIR MATTRESSES URED HERTOLAS AND SMALL & LOLAD RANGES RED'S TRADING POST 216 Sheehowe SL S. Phone 1397	CONNISTING OF: AIR HORE HEATEN HORE CALOEN HORE WELDING HORE HALDING HORE TRANSLIME HORE TRANSLIME HORE HORE HORE HORE HORE FOR BOAR OFF
	1 2nd SL, wast Phone 1831	CHOICE Building sites, several in Blue Lakes	GLASS-BADIATORS Benton Glass & Rad. 139 2ad E. Pb. (85W.) KEY SHOP	Rabert B. Coz-Signa, showcards and com- mercial presentation. Phone 4023, 320 Second Ave. East. • TYPE WRITERS Size, remtain and service. Phone 90, Show- mood Typerview Ex. Opposite F. O.	fund. New Jac Dever, polato direct, i co. M. Buckg-Phone 2181, Lean. M. Buckg-Phone 2181, Lean. M. Buckg-Phone 2181, Lean. Marky and State State State State State with Phone 2182, Handled. JUST RECEIVED! Colded of Tomas Luca	SPECIAL ON Julcers	25 LIVING ROOM AND 2 FIECE DAVENO BETS FEW CUROME BREAKFAST BETS.	We can soll this how at a very low price; and it mult be said in two weaks to make room for other smorthsedise coming.
R		you wish to sell, please give us your	Schode & Boster Key Shop. 126 2nd St. S. Back of L D. store.	VENETIAN BLIND VENETIAN BLIND Lawsdry, Proce 5433. WATER SOFTENERS Abbotts, 18 Eboshors Bt. E. Pha. 348 E. WENDLING, Detweller Brus. FL. 505.	Carlead of Towner heavy sovier crop disc, size carlead of Evans disc harrows. GATES BROTHERS WENDELL	Oct 11:5 BNOKERS TABLE & FLOOR LANPS BERT A. SWEET & SON FURNITURE STORE	LAMPS & MIRSORS SWING BOCKIRS MOON'S PAINT & FURNITURE	Watch Our Adl JEROME AUTO PARTES
		-				•		

