FINAL CITY EDITION

VOL. 29, NO. 140

TWIN FALLS, IDAHO, THURSDAY, SEPTEMBER 12, 1946

West Enders Jam Fairgrounds; Day's Total May Rise to 10,000

Camera Takes a Look at County Fair

With Franco Flare up in U.N.

Soviet Objections to Dealing

Sea Strike **End Sought** By Truman

Sought for Idaho

Today's Scores

37 Nations Okay

U.N. Meet Delay

Vet Sleeps on

Senators May **Probe Phases** Of Occupation

For \$20 Top

Slot Machines, \$500 Taken From Club in Jerome

Arabs Reject Street Corner British Plans For Palestine

Fliers Killed

By Yugoslavs Back in U. S

Black Market on Textiles Probed

City Needs 900 Homes-Most Critical Spot, Says Expediter

FLASHES of LIFE By Associated

Counterfeit Raid Brings \$110,000

Luxury Apartments, Hotels

Police Blockade Squatters in

Wage Ceiling

Topic of Meet

HereSaturday

Hog Growers

Ask Ag Chief

Doctor Escapes Death in River; Saved by Minister

Park Reports City in Need Of 900 Homes

(Fam Pas One)

g building aupplies into retahouses, wal indicated.

a first regulation lists the sucred degrees of priority for all
rials entailed—federal direcrials entailed—federal direchouse, wall of the control
house of the cont

Rifle Club Is Begun at Buhl

Two Sedans Collide

In Jerome Wreck ROME Sept. 12 - Two drivers sed injury but damage totaling

The Hospital

neigency beds only were avail-at the Twin Falls county gen-hospital on Thursday.

ADMITTED

1. Joe Freich, ir. Hansen:
Donald Bell and Mrs. Donald
ttaker, Twin Falls.

DISMISSED

WEATHER.

Temperatures

		62	
Bismarck	77	3.1	
Boise			
	P-6	4.5	
Chirage	74	2.3	
Denver	79	84	
New Orleans			
	89	74	
New York	70	61	
Omaha	82	ii	
Rock Springs	70	47	
Salt Lake City	90	41	
St. Louis	87	11	
TWIN FALLS			
THE PAULS	94	43	
Washington	22	62	
	-		

Keep the White Flag

Forum Director

Coupe Damaged in

Magic Valley

Funerals

Husbands! Wives!

Want new Pep and Vim?

At all drug stores everywhere, In Twin Falls at Trolingers and Walgreen Phar-

Son to Share

In \$200,000

cath.

Cases revolved around an oral greenent, which the plaintiff and the plaintiff which cases which asked the plaintiff and the plainti

Intoxication Results
In 10-Day Sentence

Filer Fines Two

Discharges

George B. Shipman, Rober fruce Sahlberg (certificate of sat ifactory service), Bertha McVicai Roger Stafford.

HIGHEST CASH PRICE FOR CREAM — EGGS POULTRY
STRAIN PRODUCE CO. 202 2nd Ave. S. Phone 947W

Estate Here

Enter J. Cook, son of Mrs. D. Mrs Mesico Visitors

Ernest J. Cook, son of Mrs. D. Mrs and Mrs. Don Roberts, Albuders and Mrs. Don Roberts, Albuders as warreded as 200,000 in property, M. Johnson was awarded as well as warded as well as warded as well as warded as well as w

Too Long?

Trv

2 Burglaries Probed; Safe

Save Doctor

(From Tags Car) she walked and ran to a telephone at the dam-keeper's house. Rib Broken Dr. Halley reported that he had broken one rib on his right side and injured his ankle but otherwife decis in "pretty good shape." If he chiber has he didnt casch any Change of Name Proposed at Buhl

Resident of Dixon Mrs. Sweet's Gift

INTOXICATION CHARGE
Two men, booked as O. C. Tay,
and Joe Cassill, are being held
the Twin Falls city jail awaitl
hearing on intoxication charg
Taylor was apprehended eaTurrsday morning; while Cass
was picked up by city police We
meddy night.

Service Held for

Grip on Rock,

Boat Arrival

Harry Edward Gano, 17, 18 th 17 th 1 BE DANGER SIGN

Gone in One

broast they decided to take with the safe.

Entry was gained by breaking a glass in a basement window and unlooking the door. An effort hed also been made to pry open a window near the alley.

Hospital Session

TONIGHT AT 9:30 K. T. F. I. Dial 1270

Seen Today

Speeding to Fair
State highway patrolmen and
heriti's dequited are patroling both
1.8. highway 30 and the detour beseen Twin Palls and Piler daily
uring the county fair, said J. J.

Air Show Tickets

DINING WITH

STEAK Dinners

The TURF

all the trimmings \$2.75 grand evening... \$2.75 Dinner Music by Horace Henderson

CŁUB Phoni

SOMEONE

SPECIAL?

IT WILL PAY TO WAIT Buy 7-Get 8 SAT. SEPT. 14TH ? ? ?

ELECTRIFYING ADVENTURE..

as RED RYDER gallops in

A REPUBLIC PICTURE

Thanks for Reading This Ad

COOLED BY REFRIGERATION

STARTS TODAY **ENDS SATURDAY** Where Love Is Concerned -

Charity Should Begin At Home! If Love Affairs Were Taxable_ HE Could Support The BALL * BRENT **LOVER** COME BACK VERA ZORINA

ATTENTION!

with officials of the Wage Stabilization Board Saturday, Sept. 14 at 1 p. m. in the Twin Falls County Court Rooms. The meeting will be for the discussion on beet topping ceilings All beet growers and beet workers are invited.

GALE BEVERCOMBE,

Secy. and Treasurer

Twin Falls News in Brief

mother. Getrude Waiter Johnson, Trin Falls.

The Moess Metalling Cancelled Because of the county fair there Sacramento, Callet, and her mother.

The Second Mrs. Johnson is the time of the Moose Trieds, and the Falls.

The Second Mrs. Johnson is the time of the Moose Trieds in Twin Falls.

The Second Mrs.

The Second Mrs. Johnson is the time of the Moose Trieds in Twin Falls.

The Second Mrs. Johnson is the Tried The The Falls.

The Falls.

The Moess Metall Gancelled Because of the county tair there will be no metaling of the Moose Trieds in Twin Falls.

The Moess Metall Cancelled Second Tried of the Moose Trieds in Twin Falls.

The Moess Metall Cancelled Second Tried of the Moose Tried of the Moose Tried of the Moose Tried of the Tried Tried of the Tried Tri

After Fist Fight Kills Burley Man

In Fair Condition

BEEN SICK

NATURE'S WAY

SYSTEM

BETTER WAIT

Buy 7 - GET 8 Saturday, Sept. 14

Watch This Paper Friday For the Big Announcement-Where to Fill Your Tank

You don't want to miss this!

Fortify Yourself Against Fall and Winter Colds and Diseases With Vitamins From the

VITAMIN HEADQUARTERS

Stop That Cold Before It Stops You! USE ORAL VACCINE TABLETS

PARKE DAVIS

Abdol Improved,	\$2.63
Abdol Improved, 250s	\$5.79
Abdol, Vitamin with Vitamin C,	\$4.69
Ventrex Kupscals,	\$2.97
Combex, *	\$4.32
Natola. 50cc	
Natola,	
Irradol A., hospital size	\$2.23
Irradol A. pound	99с
Natola Capsules, 2506	
Ventriculin with Iron,	\$7.94
M'II agan 2-Da	

M'Kesson&Robbins

Bexel Capsules,	\$1.98
Bexel Capsules, 250s	\$4.23
Bexel Capsules, 500s	\$7.79
Mulliple Vitamins,	
Multiple Vitamins,	\$2.89
Multiple Vitamins, 180s	
Cytamin Capsules, 100s	\$2.95
Cytainin Capsules, 250s	\$6.49
Cod Liver Oil, high potency,	\$1.49
Phos-Cal Capsules with Vitamin D,	89c

Upjohns Vitamins

Unicaps, 250s	\$6.33	
Unicaps, 100s		
1008		
Super D Perles, +	\$5.5 8	
Super D Perles,	00 55	
Buper D Perles, 100s		
Super D Perles,	93c	
Super D Concentrate,		
Super D Concentrate,	#1 00	
Super D Concentrate,	31.Z8	
Super D Cod Liver Oil, 15 ounce	91.99	
Super D Cod Liver Oil,	820	
Super D Cod Liver Oil,	43с	
Zymacap, 100s	35.9 9	
Diostate D,	84 E0	
10005		
Diostate D,		
Jacobs Consules		
Jeculin Capsules, 84s	\$2 . 65	
ONE-A-DAY		

One-A-Day Multiple 60 caps.	\$1.96
One-A-Day Vitamin "B" Complex, 90 Caps	\$1.96
One-A-Day A and D Vitamins 90 Tablets	\$1.17

WHEATAMINS

	. 12
	\$3.50
Wheatamin cold pressed wheat germ oll, 4 ounce	\$1.25

Add 10c Postage For Mail Orders

What Everybody Should Know About

HOW MUCH DO

WHY YOU NEED IT

For normal NEBVE nutrition, Required by most body cells for the full utilization of car-bohydrate foods (sugars and starches) and the release of their ENERGY VALUES.

To assure normal secretion of certain digestive juices. For GROWTH and WEIGHT MAINTENANCE,

These vitamins, usually found with Bi, in nature, probably serve a similar purpose—assist in cell or tissue respiration.

in cell or tissue respiration, help in metabolism of carbo-hydrate foods. May work to-gether to some extent, rein-forcing effectiveness of one another. All considered neces-sary for normal human nutri-tion, Certain of these factors have anti-dermatitic value.

For "CAPILLARY RESIST-ANCE"—formation and main-tenance of certain inter-cel lasues, For normal bone and

tissues, For normal bone and tooth development. Permitting the calcitim and arabohydrate calcitim and carbohydrate calcitim arabohydrate c

To assue proper use of cal-

ium and phosphorus obtain-d from the dict-and there-

G

LESS EXTREME DEFICIENCIES

EADO LAIREME DEFICIENCIES
Severe night bildmeas, high susceptibility to intection; fatigue, loss of appellic, contipation, nerve derangements, certain digrative disturbances; popury guna, lossening or softening of teeth; the disturbances; popury guna, lossening or softening of teeth; then at all ages; "nemi-invalidam." Many of these symptoms may be due to carcless dict.

WHAT HAPPENS IF YOU DON'T GET ENOUGH .

"AVERAGE" HEALTH "AVERAGE HEALII
Night blindness; finicky appetite; frequent constipation; colds
hang on; considerable tooth decây; occasional headaches; "logy"
feeling; "alarm-clock blues."

HOW MUCH BOES THE WHERE CAN YOU

NIGHT BLINDNESS, certain cases. The minimum daily protective facilities, for example, last one intake for the intant has been that only one family in three gets intake for the intant has been that normal.

"RETATLASIA" — certain changes: a 1.500 U.S.P. units, for children under 12, 3000. The minimum daily protective that only one family in three gets in the form. FOO compared that and mucous near that and mucous near that and mucous near that the protection is the following that the or tablet form. FOOI SOURCES include milk eggs, butter, cheese, liver carrots, collards, dandellol and turnip greens, parsicy spinach, most green or yel low regetables.

Richest NATURAL
SOURCES: Extract of Ries
Bran, Extract of Yeast (liq
utds), Delydrated Brever
Yeast in capacites or tablets
Wheat Germ. Pair POOI
sources include: Who!
grains, lean meat, lives
heart, nuta, egg yolk, kidne
beans, certain vegetables

Vitamin G: Green growin leaves, internal organs (the er, kidney, etc.), powdere milk, peas and beans, cer

milk, peas and beans, cer enl embryo, certain yeas strains. In crystalline for as ribofiavin-Nicotinic Acid Extract of rice bran, certain

rect rays of summer sun

In severe deficiency, BERIBERIA.

Children over 12 years and degenerative serve deficiency, and the degenerative serve deficiency deficiency and the degenerative serve deficiency and the productive servers of the results and LUBP, untils of Vitamin sometimes accompanied by edema BI delly, This is a minimum depopy-site sevellings and enlarger-productive intake. A high stain-indeproductive intake is a server of the right dide of the heart. ACOHOLIC NORURITIS, her neural to a time as much new to the result of the right dide of the heart. It is a server of the right stain which the neural to the right stain may be form as placed with which the body store that the productive server of the right stain of the righ

Vilamin G deficiency may cause certain EYE symptoms—enablivity to grams (200 Sherman units) and EYE symptoms—enablivity to grams (200 Sherman units) and the symptoms—enablivity to grams (200 Sherman units) and the symptoms—enablivity to grams (200 Sherman units) and the symptoms—and other SKIN telloms; to the infant to 2,000 micropare causes fissures at the mouth for the adult, daily, corners and other SKIN telloms; to the adult, daily, corners and other SKIN telloms; to the adult, daily, corners and other SKIN telloms; to the adult, daily, corners and other SKIN telloms (200 Sherman units) and the symptom of the adult, daily, corners and other SKIN to 200 Sherman and setting the symptom of the adult, daily, corners and the symptom of the symptom

SCURYY. Capillary fragility and hemorrhage. Weakness, futigue, loss of appetite. Loosening of teeth, Sponsy, bloody guma certain "bellow the dault. These are mindle complexion. Certain intestinal distances. Susceptibility to infective large as great, and the second of the complexion of the complex of the

complexion. Certain intestinal dis-turbances. Susceptibility to infec-tion. Failure to grow (in children). Loss of weight. Deficiency may be a contributing factor in cases re-sembling rheumatoid arthritis; and may be involved in some cases of tooth decay, pyorrhea, and nutri-tional anemia. RICKETS in the child and adoles-cent—distorted bones and joints, per day for infants, the same breast," malformed head. OSTEOMALACIA in adults expeci-nity in expectant mothersy—soft, easily fractured bones.

For NORMAL REPRODUCTION in certain experimental animals, animals, normal possibly for physical vigor and mental scumen. There is some evidence of its value in the discount of the vigor of the vigor

Deficiency is usually due to local lack of fresh fruits and vegetables, to ignorance, "notional" dislikes, or to loss in cooking. The latter cause is important, since the vitamin is easily destroyed by heat and exposure. A government survey reports that most families purchase diets which may provide fair amounts of Vitamin C, whether the individuals get their share after food has been stored, cooked, or homs-canned is problematical. Excellent FOOD SOURCES:
Oranges, lemons, grapefruit,
fresh tomatoes, and freshly
squeezed or commercially
canned juices thereof, strawberries, ra a pb er rie a, ras
cranberries, certain fresh
vgetables, appetailly red
and green peppers, parley,
may turning greens. Liver:
Made synthetically as ascorribe and teertimanic acid
and press and press.

ABCDO capsultes.

FISH LIVER OILS In liquid capsule, or tablet form, com-pounds containing VIOS-TEROL in oil. Food sources Salmon, sardines, herring butter, egg yolk, liver, Ap-proved SUN LAMPS. Di-

Oleum Percomorphum, . 67c Ood Liver Oil, fortified with perco-morphum liver oil, 16 ounce \$2.67 Lederle VI-Delta, 16 ounce \$1.69 Lederle VI-Delta, .. 98c Vi-Delta Clipsules, 32s 98c

Meads Vitamins

Oleum Percomorphum,

Lillys Vitamins

min's Afr	ammo
Betalin Compound,	\$2.92
Multicebrin, 100s	
Hepicebrin, 100a	\$2.52
Homicebrin,	\$1.21
Lextron Ferrous, 84s	\$2.71
Lexiron Ferrous,	 \$13.75
Melvaron, pound	\$1.0 8
Vitamin A 50,000 units,	\$5.40
Becotin Capsules,	\$7.20

Abbotts Vitamins

86 65

2503	90.00
Vita-Kaps,	65 OC
100s	04.JO
DiCal—D Capsules, 100s	Q1 10
1008	OI.IJ
DiCai-D Capsules, with Iron,	\$1.29
DiCaldimin Capsules,	_ \$1.77
DiCal Wafers, white or chocolate.	01 01
518	DI.ZI
Cod Liver Oil, Vitamin fortified,	\$1.50
B-Compules,	\$2.86
16 ounce	\$3.39
A-D Percormorph Liver Oil.	@0 0F
50ca	04,33
Haliver Oil Plain.	_ \$1.50
50cc	
Vi-Daylin,	O/a
Vi-Daylin, 15 cunce	*\$2 97
Haliver Malt, 32 ounces	\$3 50
34 OUNCES	40.00
O 41	

Squibbs Vitamins

1,000s	<i>52.</i> 49
1,000s	\$1.49
Brewers Yeast Tabs, 250s	89с
DiCalcium Phosphate Compound, with Viceterol, 51 wafers	\$1.19
DiCalcum Phosphate Compound, with Viosterol capsules, 100s	\$1.19
B Complex Capsules with Vitamin C.	\$8.25
B Complex Capsules with Vitamin C,	\$3.89
B Complex Tabe,	\$6.39
B Complex Tabs,	
	\$7.25
Adex Vitamin A and D Tabs,	_\$2.29
	_ \$6.49
	\$2.89
A B D & G Capsules,	\$1.79
Therapeutic Formula,	
Navitol, 80cc	\$2.67
Navitol, 10co	
Vitamin C, 100 milligrams,	\$2,34
Cod Liver Oil, 12 ounce	
, vancy	

Add 10c Postage For Mail Orders

\$1.69

CLIP AND SAVE THIS CHART

As a public service, this chart has been published previously—but we are repeating it for your protection against winter ills.

Every Day More People Economize at

Anti-Rachitio

-MOR DR

Opposite Orpheum Theater

Times The lieus olidation on Fab. 18, 1942, of the Idaho Evenin, lighed in 1905 and the Twin Falls News established

SUBSCRIPTION RATES BY MAIL-PATABLE IN ADVANCE

NATIONAL REPRESENTATIVES WEST-HOLLIDAY CO., INC. 626 Market Street, San Francisco, Cal

AUSTRALIAN COUNTRY BOY
It seems incredible that so violent a dispute could have been provoked by Australia's original dispassionate suggestion that, before reparations are finally imposed upon the former axis nations, it should be determined whether they can be paid.
So far as can be determined from news dispatches the Aussies did not question whether the reparations asked by Russin a nd her satellites are justified, or dispute that they are payable. Colonel Hodgson, Dr. Walker and Mr. Beasley appear merely to have proposed that the nations that will be asked to sign the treaties should be informed what the facts are.

that the rations that will be asked to sign the treaties should be informed what the facts are. Soviet spokesman Vishinsky says that Colonel Hodgson is like a country boy come to the lig city and eager to try out the gadgets. That is not only untrue and unfair, but the weekest sort of argument. Colonel Hodgson apparently has read history, He knows what happened when, after World war I, the allies imposed impossible reparations upon Germany. He has seen that wars are conceived whenever any vigorous, potentially powerful people is so degraded, so enslaved that it must fight for existence like a connered rat.

It is extremely doubtful that the Aussies have any sympathy for any axis nation. They may be 15,000 miles from Parls, but they have plenty of gold star homes to prove that they were at the very heart of World war H. That, however, is not the real point.

Colonel Hodgson and his associates content that the small allied nations are entitled to a voice in the peace they fought to make possible. He feels that no nation, however small, should be expected to sign a treaty unless it has been told what has gone into that treaty—until it knows wether it is making peace or sowing the fertile seeds of more and wyrse wars.

Maybe he is wrong, though it is hard to see

LANGE IS RIGHT

Polish Ambassador Oscar Lange is entirely correct in saying that co-operation among Great Britain, Russia and the United States absolutely vital to success of the United

Unfortunately, that co-operation has been

Unfortunately, that co-operation has been lacking up to now. The two Anglo-Saxon nations, on, the one hand, and Russin on the other, have entirely different ideas on every step of the way toward the goal which all three, undoubtedly, sincerely are seeking—universal, permanent peace.

When something must be done, and those who must do it can't agree on method, there has to be compromise upon some middle-of-has to be compromise upon some middle-of-the-road way that neither prefers but both can accept. We have compromised to the point of searing our democratic conscience. Now what?

INADEQUATE PUNISHMENT
Col. James A. Killan and three other officers convicted by military court of permitting brutality against soldier prisoners have
been let off with small money fines and reprimands, despite testimony of several witnesses that Colonel Killan ordered rough
treatment.

nesses that Colone Killan ordered rough treatment.

There is a vast difference between strict military discipline and brutal bullying. The former is essential in any army, as recent Soviet orders make abundantly clear. The latter is inexcusable.

latter is inexcusable.

Enlisted personnel involved in the episode drew prison sentences. Notwithstanding the limited responsibility of an underling in an army, such punishment seems just. The sentences imposed upon Colonel Killian and his officers do not seem to measure.up to their offenses.

A New York girl admits shooting her hus-band—but she's so good-looking they may not believe her.

A head of cabbage raised near Seattle weighed 32 pounds. Large enough to run for office.

White flour is coming back soon—to take the place of that which we didn't know was any different.

An Illinois man who sold peanuts for 25

TUCKER'S NATIONAL WHIRLIGIG

Pot

SHOTS

STALLED

COLLIE FOR KIDS Pot Shots:
have a pretty, spayed female
for which we would like to
a good home. She is gentle and
d be a wonderful protective
'a dog. Will take her to the dog

The sketch herewith gives you an dea of how City Attorney Joe Blandford doodles during countenancelings. He doodled this n and also one of President Wilson, and did with at a rate which our Doodling

Taft

A PROBLEM

Paul Thoman

r economic gifts.

These voters do not seem especially sore at the arty in power, although the Democrats may suffer sore severely because they happen to be in the ma-

more severely because may mapped jordy.

The folks are not selective in their punishment at the polls. They are downright vindictive because they feel that their interests have been neglected.

of the prejudice and psychological recent fields them would be only juce-swork, bevildered poli-think that they discern a certain unity of paramong the protestants. Executing the protestants are provided to the field of the fi

un the country. ly bitter against the CIO. They price buige was preceded by the sored plan for fattening pay en-

ton-and his passesses when the sample and the project-fixer- want to maintain controls sumply and the project-fixer- want to the sample and t

Recendraw sharpy different confidence that the great mass of voters still admite and adhers to the major mass of voters still admite and adhers to the major that the public addresses, to the basic Rossaveli-Truman philopophy.

Barring a serious economic alump, he feels that there are at least two more ballot-box trumpha—one next November and one in 1946—in their policies.

PEAR—Mr. Recce maintains that the resentment ill reach such a peak two months bence that the menerata will loss their hold on the house, and wildly on the senate.

Beginning to the senate of the menerate will be senate to the senate of the

in January, 1949.

MAGIC—President Truman's success in "purging" Missouri Rep. Roger C. Slaughter has encouraged him to play a more active role in the 1948 congressional Republication of the president president of the president presiden

VIEWS OF OTHERS

FOUR-YEAR TERMS

IT'S THE GOVT. THIS TIME

HOW THINGS APPEAR FROM

TRAILWAYS NEW Farly Bird SCHEDULE TO YOUR

MOUS LAST LINE a busy as traffic cops at

HE GENTLEMAN IN THE THIRD ROW

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

Portland, Oregon to Salt Lake City, Utah Twin Palls Depot, Perrine Hotel

PEGLER'S ANGLE

INSTRUCTOR NAMED
DOBURG, Sept. 12 (P)—
1 of Duchesnie, Utah, has
d an instructor in busin
a college.

J. E. WHITE

BOB HOPE

WORK!

HARRIS Radiator Shop

139 2md Ave. East Phone 231

Sensational Low-Priced Car Makes Debut Bobbi-Kar Seeks Dealers in Idaho Areas

A. L. Borian, direct from the of the car. This unit is so consoling the composition of the car. This unit is so consoling the consoling the consoling the consoling the car. This unit is so consoling the consoling the car. This unit is so consoling the car. This

tation wagon. Standardiz parts will insure adequate: throughout the country.

information until the Twin Falls district dealership is I A. L. BOYLAN at the Park Hotel, Twin Falls, Idaho, Times-News, Box 19, until Monday, Sept. 16. Office

BOBBI-MOTOR CAR SALES

salt Lake City 1, Utah

Attention POTATO GROWERS

Both in Twin Falls and Jerome

IN JEROME-Located 4 Blocks South of the Bank Corner on Jerome-Twin Falls Highway

Contact John BUCHANAN, Jerome PHONE JEROME 71W

TWIN FALLS OFFICE SANDE BLDG. PHONE 1080

RESIDENCE PHONES 1041 and 1580J

FOR TOP PRICES ON YOUR POTATOES CALL

Michael-Swanson-Brady Produce Co.

TWIN FALLS

JEROME

district.

Henry "Hank" Powers, Twin Falls high school football coach, introduced several members of the local team this year and diagrammed a few new plays that the Brums will

HEY, GRACIE!

WHATS THE WITH GOODWIN ?

75 GIRLS I GALLED FOR

GEORGE BURNS GRACIE ALLEN

MAXWELL HOUSE COFFEE TIME

WITH MEDERITH WILLSON and his Chiffon Music and, of course—Bill GOODWIN!

Tene in tonight and every Thursday night

at 9:30 p. m.

Bobby Soxers Now, Flapper 20 Years Ago

By FREDERICK C. OTHMAN
WASHINGTON, Sept. 12 day
Frankie-boy Sinatra is trying to
make ladies of bobby soxers. He delivers lectures at 'em. The pulpit
denounces them. The medical profession says they
are ruining the
health of generations to come.

The most famous child special-of the day said so, he flapper of the twenties (I'm trying to retresh your memory, was a flat-chested young fe-with her walst-line at her and her hemline above her

been asleep. I'd take her to a speak-nay on Debaliver boulevard in Bl. Louis, Mo.
We drank an from tacupa, doe, but not well because it was er-bound in the state of the state of the two its was 4 am. We horrilled the dicticians by enting greany also be absoluted by the state of the state of the barbecuted spareths with hot people sauce. Then we sat in my chummy readier doe, did you ever ride in one of those?) and watched the dwar comments of the state of the highest of the light of the state of the highest of the light of the state of the highest of the light of the state of the highest of the lill. This gave us great pleasure. Wicked was the word for us.

RICHFIELD, Sept. 12-Mrs. Alice
Homer, former Richfield resident,
died in Englewood, Callf. Wednesday, according to word received
here. The body will be received by
the Burdett mortuary, Shoshone,
for services at 1:30 p. m. Saturday.
F. L. Manwill, Richfield, will offi-F. L. Manwill, Richfield, will offi-ciate.

The Homers were long time Rich-field residents, owning and operat-ing the Alberta hotel here for many years. When "Cap" Homer died his wife moved to Englewood where she has resided with a stirer.

Burial will be in the Sheshone cemetery.

highroad to neil. This gave us greate pleasure. Wicked was the word for a second process of the children's fund in Medican. I got into-came research director of the children's fund in Michigan. I got into-pers grew up, too. Now their sons, I understand, are known as hep-cats. Their daughters are those bob-by-sores, doc this old threaten. Dr. Hoobler, that is where I came in. Twenty years ago.

Bo now you're present practice in the summary of the more controlled in the summary of the care of th

15 Men Put Into 1-A Draft Class

T-A DTAIT UASS
Twin Fills selective service board
No. 1 placed 15 men in the 1-A class
Heatdon and acted upon 90 of the
classifications during Wednesday
mithis meeting, which also naw remithis meeting a service
are: Willard E. Willson, Lloyd E.
Lunkford Robert H. Ollin, Kenneth
W. Gurrett, John C. Prater. Edward
W. Gurrett, John C. Prater. Edward
Wolfer M. Willier H. Bowman,
Walter M. Willier H. Bowman,
Walter M. Willier H. Bown,
Fill Company of the Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of the
Company of

Doughnut?

Boise Man Fined \$100 in Jerome; Friend Pays too

EXPENSIVE DRINK
JEROME, Sept. 12—Darrell Conrad, Jerome, was arrested here
Thursday morning by Sheilff Lee S,
Johnson on charges of passing a
bottle of whisky into the joli to
D. C. Koch, who was awaiting trial

Former Richfield Woman Succumbs

Meat Session Set

WELDING

Hookup at Kiwanis Area Meet Mayor of Juni, Pur. Burly and club.
Thin Palls will be invited to the Kiwania Inter-club meeting here next Thursday to discuss the possibilities of continuation of the branch line of the Union Pacific railroad water limit. We amount of the Ward o

Mayors Asked to Discuss UP

Coast Prices Too High; Local Man Likes Home Best

FIGHU TAYS UU

FEROME. Sept. 12—Chanqing his
plea to "guilly" this morning, D. Go
charged with reckless driving, was
fined slio and \$5.40 court coats by
ulage William G. Comstock here
at 10 a. m. today:
and to the extension of the control
ared to the extent of \$250 when it,
overturned Theoday night on a curve
at miles south of here on highway
13, had previously pleaded "not
guilly."

Likes Home Best

Pices on the cosat are unbelievably high." If .C. Picson relievably high." If .C. Picson reterm from a three-week trip through
Oregon and Washington." I had
to pay 25 cents for a piece of pie and
a cup of coffee, he lamented too
Twin Falls has no housing shortage. In Seatile, he said, hotals comparable to smaller once here which
charges 50 cents to \$1 a night, had a
charge 50 cents to \$1 a night, had a
charge 50 cents to \$1 a night, had a
charge 50 cents to \$1 a night, had a
charge 50 cents to \$1 a night, had a
charge 50 cents to \$1 a night, had a
lange. In Seatile, he said, hotals comparable to find a vacang.

Meals cost him in the neighborhood of \$1.50 and halicuts ranged
ind.

If a drew a comparison between
lead the find of the said.

If a drew a comparison between
lead the said of the sai

Polio Display

Here for Tuesday.

BOIER, Sept. 12 (9)—Four meat trade meetings are planned next week by officials of the Idaha DoPA district, district Director W. T. Leckwood said today.

He said the purpossibler control to the purpossible to the pu

Anderson-Co.

Twin Falls, Ida.

READ TIMES-NEWS WANT ADS. STATIONK.T.F.I.NBC

prized dental routine: Regular brushing with Ipana, followed by gentile gum massege. This helps keep gums firmer...teeth bright-er...amile more sparking. Ask your dentist about massage for your gums. A nationwide survey shows that 7 out of 10 dentists recommend gum massage. Get

175 Attend Zone Rally of Church

More than 175 members of Magic Valley Nazarene churches are in Twin Falls attending the zone rally which will close tonight with a young people's service conducted by the Rev. Albert Neuschwanger

the Rev. Albert Neukunaman. Nampa.
Speaking at the morning seabour.
Speaking at the morning seabour.
Boles, district WSF3 chairman, and
Mrs. Henry Wesche, who with her husband, has completed 15 years of missionary work in Clima. The couple plans to return to China. The couple plans to return to China.

day school chairman, was the speaker.
Towns represented include Filer, Buhl, Jerome, Gooding, Kimberly, Rupert and Twin Falls.

Murder-Suicide

WHY NOT? THE 400 Club

Probed in Boise

Our Field Men will come immediately and inspect your crops

E. S. HARPER CO.

NOW READY TO START

PAYING

HIGHEST CASH PRICES

Potatoes - Onions

COME IN OR CALL 2203

TRUCK LANE SOUTH - TWIN FALLS, IDA.

FALL HATS

FOR EVERY MAN'S WARDROBE \$6.50 AND UP

are "ahead" and style conscious males will season off right in one of these fashion s. Let us help you pick a color to harmonize new Fall topcoat from such popular brands a and Lee.

\$3.95 and up

FOR FALL

NEW! SHIRT-JAC

Just the garment for Fall sports-wear. You can wear it as a heavy wool shirt or as a leisure type of jacket . . . 100% all wool . . . A large variety of patterns and colors.

\$8.95 and up

Compare

REIS

YOU CAN'T TIE THIS FOR SMARTNESS!

TIES

\$1 .. \$3.50

Here are ties as exciting as an exclamation point. Supe Wilson, McCurrach and Wembley ties are Vitamins for every suit. The distinctive fabrics are so easy to tie, so hard to wrinkle. Select handsome plaids, stripes or solid colors

INTERWOVEN SOL

50c and up

Today's top value in quality Shortal Exclusive Reis construction-features 'give' you unmatched fit and comfort! Nild, athletic support helps fight fatigue. Elastic waistband. Full, seamless seat.

63c and 92c

WILSON SHORTS

Cut and sewn cotton cloth shorts . . . gripper filsteners . . . elastic back . . .

You'll enjoy the comfort of the new windproof and water repellent 'While Sing' Four Season Jacket with a detachable vest-insulated with Jen-Ce-Lite lining giving max-imum warth and yet light in weight -Vest is styled to be worn separate as well as a lining for the facket-avaulable in Orecon Green, Sand. as well as a lining for the Available in Oregon Gro

Rowles Mack Co.

is for boys, too.

for fit...comfort...

looks...and value!

raced at \$19.95

★ GOOD NEWS!!

Mrs, Jack Devins Expert Fur Stylist

is now in charge of our

FUR DEPARTMENT...

and will be here permanently to assist you and advise you in the selection of a fur coat to suit your personality.

\$8900 to \$1500

ALL PRICES INCLUDE FEDERAL TAX

TWIN FALLS, IDAHO

\$5 Deposit

holds your choice

- Easy Monthly Payments
- Take 10 Months to Pay, if you like
- ●No Interest
- No Carrying Charge

Every Convenience Is Yours When You Buy a Dupler Fur Coat SEE...

An Actual Demonstration UNDER WORKING CONDITIONS

The Amazing

DUPLEX

WITH THE "VERSATILE ELBOW"

Complete %°Н.Р.

- •cutoff or rip say
- Dado or plough
- Rabbets
- Shapes
- Routs straight or circular
- Cuts Tenons
- Drill Press
- Operates from any angle

The Multiplex Saw gives unlimited flexibility of movement and versatility to any desired cuving angle or position. Multiplex radial saw will save hours of production time on most any job. See a demonstration of this unusual piece of equipment at our booth in the Merchanta' building at the country fair.

FAIRBANKS-MORSE

EFFICIENCY

CONVENIENCE

ECONOMY

2995

SEE IT TODAY AT THE FILER FAIR

WEIR

Weldel Steel Super Heat

The Modern Furnace for The Modern Home

feir Furnaces give you the positive assurance of the utmost for your sating dollar Welded Boller plate steel gives the fastest, cleanest cat, with a minimum of fuel, also readily adaptable to Bloker, Puel if or modified air conditioning, as well as being most sificient for and fifther Compiler with all necessaries.

\$11495

OUR POPULAR SIZE "ACE"

Water Softener

a tap. Styled for maximum efficiency, and minimum cost . . . our Ace Water Softener is adaptable to city or farm pressure systems.

FRIDAY MO Engager: }

SPECIAL WATER OF A PROPERTY OF THE PROPERTY OF

RESSES! COATS!

PRICES!

SALE OF

DRESSES

Group No. 1

Street Dresses

Regular 7.95

Dark or lite tones. Cot-

ton, rayons in one and

SALE OF

SUITS

Group No. 1

Reg. 19.95

& 24.95

Pastel and dark colors.

Twills, wools, lite weight

gabardines in broken

sizes, 10 to 18, Value!

88

two piece styles. Save!

200

SALE OF **DRESSES**

Better Dresses

Values of 12.95

9 to 15, 12 to 20

Group No. 2

00

All whites and colors, dark and lite tones. Rayons, wools, cottons in one and 2 piece styles. Linens, sheers, crepes, Sires,

SALE OF

SUITS

Group No. 2

Regular 15.40

100% wool suits in jun-

ior sizes, 9 to 15. Plaid

tones, ideal for school

wear. Buy now!

288

Wedt O'MALLEY and RALPH LANE

DRES

Group No. 3

Ouglity Dresses

Regular 14.95

Pastel and dark tones in better dresses. Good selection of sizes. Rayons and cottons you'll want for now and through fall. SEE THEM TODAY.

Group No. 3

Regular 35.00

High styled suits in 100 per cent wool, light and dark tones. Sizes 10 to 18. Greys, greens, navy, brown and colors. SAVE!

SALE OF COATS

Group No. 1

Regular 15.95

Fitted styles, "shortie" types in sizes 9 to 44. Pastala, colors, navy and black. All 100% wool. Many with quilted lining.

SALE, OF COATS

Group No. 2

Regular 25.00

and 27.50

100% wools in full length sports and dress coats. A few "shortles", too, in pastels and dark tones want. Size 9 to 20.

90

SALE OF COATS

Group No. 3

Regular 29.98 and 35.00

100% wool, fitted styles in sport or dress coats. Sizes 9 to 20.

Group of 100% wool fleece types. Good for school wear. Sizes 9 to

New Shipment of Men's LEE WAIST OVERALLS

Famous Lee Riders - with copper rivet reinforcement. Sanforized. A \$ limited quantity. Just in time for the Rodeo. Sizes 29 to 36 waist.

★ GOOD NEWS!!

Mrs, Jack Devins
Expert Fur Stylist

is now in charge of our

FUR DEPARTMENT...

and will be here permanently to assist you and advise you in the selection of a fur coat to suit your personality.

\$8900 to \$1500

ALL PRICES INCLUDE FEDERAL TAX

TWIN FALLS, IDAHO

\$5 Deposit

holds your choice

Easy Monthly Payments

Take 10 Months to Pay, if you like

●No Interest

No Carrying Charge

Every Convenience Is Yours When You Buy a Dupler Fur Coat SEE..

An Actual Demonstration UNDER WORKING CONDITIONS

The Amazing

DUPLEX

WITH THE "VERSATILE ELBOW"

Complete 1/2"H.P.

- ocutoff or rip say
- Dado or plough
- Rabbets
- Shapes
- Routs straight or circular
- Cuts Tenons
- Drill Press
- Operates from any angle

The Multiplex Saw gives unlimited flexibility of movement and versaility to any desired cutting angle or position. Multiplex radial saw will save hours of production time on most any job. See a demonstration of this unusual piece of equipment at our book in the Merchanta' building

EFFICIENCY

CONVENIENCE

ECONOMY

FAIRBANKS-MORSE

Á

2995

SEE IT TODAY AT THE

FILER FAIR

WEIR

Weldel Steel Super Heat

SIZE (8 ROOM) \$114.95

OUR POPULAR SIZE "ACE"

Water Softener

a tap. Styled for maximum efficlency, and minimum cost . . . our Aca Water Softener is adaptable to city or farm pressure systems.

FRIDAY MORNING

SPECIALS!

DRESSES! COATS!

PRICESI

SALE OF **DRESSES**

Group No. 1

00

Street Dresses

Regular 7.95

Dark or lite tones. Cotton, rayons in one and two piece styles, Save!

Group No. 2

00

Better Dresses

Values of 12.95

All whites and colors. dark and lite tones. Ray-ons, wools, cottons in ons and 2 piece styles. Linens, sheers, crepes. Sizes 9 to 15, 12 to 20.

SUITS!

Quality Dresses

Regular 14.95

Pastel and dark tones in better dresses. Good selection of sizes. Rayons and cottons you'll for now and through fall. SEE THEM TODAY.

Group No. 1

88 (

Rea. 19.95 -& 24.95

Pastel and dark colors. Twills, wools, lite weight gabardines in broken sizes, 10 to 18. Value!

SALE OF SUITS

S 💟 88

Regular 15.40

100% wool suits in junfor sizes, 9 to 15, Plaid tones, ideal for school wear. Buy now!

SALE OF SUITS

Group No. 3

988

Regular 35.00

High styled suits in 100 per cent wool, light and dark tones. Sizes 10 to 18. Greys, greens, navy, brown and colors. SAVE!

SALE OF COATS

Group No. 1

Regular 15.95

Fitted styles, "shortie" types in sizes 9 to 44. Pastels, colors, navy and black. All 100% wool. Many with quilted lining.

SALE OF COATS

Group No. 2

Regular 25.00 and 27.50

100% wools in full length sports and dress coats. A few "shortles", too, in pastels and dark tones High style features you'll want, Size 9 to 20.

SALE OF COATS

Group No. 3

Regular 29.98 and 35.00

100% wool, fitted styles in sport or dress coats. Sizes 9 to 20.

Group of 100% wool fleece types. Good for school wear. Sizes 9 to

New Shipment of Men's LEE WAIST OVERALLS

Famous Lee Riders - with copper rivet reinforcement. Sanforized. A limited quantity. Just in time for the Rodeo. Sizes 29 to 36 waist.

When Tough Cowboys and Rough Broncs Get Together

County Fair Winners

Filer, second, Mrs. Harlan Rayburn, second, Mrs. Alfred Herron, s. ed-covered — First, Mrs. E. O. Twin Falls; second, Mrs. Alfred win Police.

EARTHENWARE Dinner set-First, J. J. Brennan, Buhl. Ten pot-First, Mrs. Edgar Vincent,

segond, Men. W., R. Chang, Filter, 1981.

second, Min. Tom Layar, Filter, 1981.

second, Min. Tom Layar, Filter, 1981.

Life Miller, Twin Filter, 1980.

Larent collection, colored—First, Mrs. Carlo, Miller, 1980.

Miller, Miller, 1980.

Life Miller, 1980.

Mill

Gooding Air Mail Begins Sept. 18

DELINGUE	Twin Falls	TAX DEED, J	ANUAR	Y 3, 194
Recepit No.	Assessed to	Lot	Block	Amoun
	Gardner's 2nd A	ddition		*******
2039	Elizabeth Dennis	24 and 25		4.7
	Gardner's 3rd Ac	ddition		
2641B	Jack Dennia	2 thru 9 incl.	2	
		1 thru 4 incl.	ā	10.1
	Bremer's Fair	Way		
3648	Bremer Construction Co.	3		3.2
	South Park Ad	dition		
3456	L. G. Parson	2 24	8	9.3
	Buhl Towns	lte		
4310	Alvin Hamp	SE 25' Lot 6	54	17.6
	Hollister Town	uite		
0570	Harry L. Shirk	1	71	1.3
		Sec.	Pwp. R	
7432	N. R. Urie Lot 12 S of Big			
,	and E of Rock (
	and Lot 19 E of Rock		9 1	5 6.3
0000	Bremer Construction Co. N.	14 GF 25	10 0	

LEGAL ADVERTISEMENTS LEGAL ADVERTISEMENTS LEGAL ADVERTISEMENTS

(SEAL) Publish; Sept. 12-19-26.

NOTICE FOR PLEALCATION OF THE TIME APPOINTED FOR THE TIME APPOINTED FOR THE ROBINATE COURT OF THE COUNTY OF TWIN FALLS STATE OF HOARD. IN THE MATTER OF THE ESTATE OF ROSA V. DEATROOFF, De-ressed.

Clerk, Board of Commissioners. Publish: Sept. 12, 19, 1946.

A. J. MYERS.
Altorney for Plaintiff.
Residence and Post Office Address.
Twin Falls, Idaho.
Publish: Sept. 13-19-26, Oct. 3, 10. Administratrix. Publish: Sept. 12, 19, 26; Oct. 3, 1946

nterested may man the same.

Pated September 4th, 1948.
S. T. Hamilton
Probate Judge & Ex-Officio
Clerk.

* * * *

Weddings, Engagements

Calendar

e Past Noble Grands club will at 8 p. m. Thursday, with E. T. Guttery, 160 Fillmore.

Varied Social

rday. the remainder of . October, Bickel:

** ** **

** Birthady Observed

Mrs. Alva Pickett entertained at
party Wednesday afternoon honantity wednesday afternoon honbear the state of the state of the state

The afternoon was spent playing
ames and opening gifts. Refreshment were state of the state

The patient them was also carred out in the pince cards and
crape paper attenance down the
control of the state of the state

The patient them was also carred out in the pince cards and
crape paper attenance down the
control of the state of the state

The patient them was also carred out in the pince cards and
crape paper attenance down the

Collection of the pince cards and
crape paper attenance down the

Collection of the pince cards and
crape paper attenance down the

Collection of the pince cards and
crape paper attenance down the

Collection of the pince cards and
crape paper attenance of the

Collection of the collection of the

View Authors

Mrs. Allanch Widner, Mrs. Butter,

Mrs. And on of the Vieweron of

Cateder charles of

Cateder charles

Cateder charle

president of root of the mean of the mean

TO FILL

Women's Division in County Fair Takes Spotlight

DEL'S BABY SHOP WAIT UNTIL SAT.

SEPT. 14th SATURDAY

INFANTS WEAR

ing a complete line, r

Sweetbriar

FOR YOUR NEW HOME

OR ANY BUILDING NEED Specify Villa Co

PUMICE BLOCKS

HARRY BARRY LUMBER YARD ON THE HOSPITAL ROAD

Only Stock of Volco Blocks in Twin Falls

ring officers are Mrs. Galia Ma-oney and Mrs. Frances Parsons A chicken dinner was served arec tables of bridge were featured Winning prizes were Mrs. Idi Brodgrass, high; Mrs. Cora B. Erick

Weddings, Engagements

the ceremony, Mrs. Eugene sang, accompanied by her

Phillips.

Marquerite was assisted by Ke Marquerite was assisted by Ke Anderson and John Merrill. Pau ne Lewis was the leader and Bet Willis was the usher.

WASHERS REPAIRED PROMPTLY

EASY-NORGE DEXTER-THOR

LOUIS EVANS

Authorised EASY Dealer Phone 603 101 Second St. W.

Don't Cuss .. Call Us **PHONE 999**

ELECTRIC MOTORS

Appliances of all Klnds

All Work Guaranteed-Free Estimates

HOME APPLIANCE CO. Inc.

CAN YOU REMOVE THE BILL

CAN YOU REMOVE THE BILL
WITHOUT UPSETTING BOTTIES?

It's easy to earn the reputation of expert party
magician, with this mystifying trick! And just
as easy to earn the reputation of kitchen magician,
by serving Sperry "Hots" in 5 minutes from
package to plate. 7 specialized ingredients are
already in Sperry Pancake & Waffle Flour! You
just add liquid and bake. For haffling bill trick,
see #1 in Answer Box below. TEACH YOUR SIEVER DOLLARS TO DO A MERRY DANCE

Parlor tricks like this are fun! But kitchen tricks are even more appreciated! Such as serving Sperry pancakes often. All you do is (1) add liquid, (2) aftr only till amooth and (3) pour griddle. Country-churned butternlik in Sperry Pancake & Waffle Flour gives Sperry "litota" their rich, old-daablioned flavor. To make dollar dance,

Sperry Division of Coperal Mills "Spery" Saret

Magic Valley Schools' Grid Bill on Friday

The following games will be played in the Magic Valley to-morrow:

Shoshone Here

team.
ND THAT'S THAT FOR NOW.

Dodgers Gain on Cards Despite 19-Inning 0-0 Tie With Cincy

10,000 Idahoans Ask Hunt Permits

12 GAMES ON MAGIC **TOMORROW** VÁLLEY'S GRID

Big 7 to Open THE NED DAY WAY, No. 2: Well-Fitting Ball Foundation of Good Bowling Season With Three Battles The eyes of Magic Valley grid-ron followers tomorrow will shift o the Big Beven conforence as more teams swing into the new eason. All members of the con-erence will be seen in action and il in regular league play excep-the Onkley Hornets, now under a

Bees 13-10 Choice To Win Big Series

Fans Turned Away

Coast League

Leyrer Sets Stolen Base Mark At 56; Cowboys Finish Second

Good Finish

CASH PAID

Dead and Use HORSES -- COWS

PHONE US COLLECT
Twin Falls 114
Gooding 47 — Rupert 55 Idaho Hide &

Tallow Co.

4,000 Fans Cheer Buckeroos at **Opening of County Fair Rodeo**

stlinated 4,000 spectators cheering through the first rodeo of the sale county fair at Filer, Wednesday night, saw Fess Reynold Appelosia and Larry Enley, on Course Mountain stay on to be

2 Stars Ousted

Twin Palls or City Floral

There were seven entiries in this very. Gooderle and Harwa Jur. Retroids gave an exhibition of trick coping and later, with Paye Blessing, put on an exhibition of trick and faney riding. Chuck Sheppard Leads In the cowboy calf roping event the lowest qualifying time was, 21s accords for Chuck Sheppard Leads. The Walker, 23d; Leonard Huff, 24s; Blaine Ramey, 33d; Blaine Hanson, 37. Four other contectants received no time.

In the aimster brone riding, which was combined with the saddle

WANTED 2

Experienced Men

Wool Pressers

STEADY PERMANENT JOB

PAYING \$50.00 WEEK PLUS

OVERTIME PAY

RICHARDSON'S

Ride 'em Cowboy-Chuck Did Handicap Golf Tourney Set by Women's Club

the Onion.

The rodeo for Thursday night will begin at 8 p. m.

WE'LL HAND YOU the CASH AND DRIVE YOU HOME!

YES.. WE PAY MORE

FOR YOUR
CAR or TRAILER! Jesse M. Chase

BETTER CROPS start with research

STAUFFER CHEMICAL COMPANY

Crossword Puzzle

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT

By NEHER

"Why should we try to save money, Donald? No one hoards something there's plenty of!"

RED RYDER

THIMBLE THEATER

By WILLIAMS

SIDE GLANCES By GALBRAITH

"Oh, I can't get out today or tomorrow—George finally ound time to take a week's vacation which he is spending t home, and I'm stuck here answering the phone!"

THIS CURIOUS WORLD By FERGUSON

By FRED HARMAN

STARRING POPEYE

VIC FLINT

BOOTS AND HER BUDDIES

By EDGAR MARTIN

GASOLINE ALLEY

By KING

THE GUMPS

By GUS EDSON By McEVOY and STRIEBEL

DIXIE DUGAN

Radio Schedules

KTFI (1210 KILOCYCLES

THURSDAY

Home Almane
Northe News
Northe News
Northe News
Northe News
Herman
Lenny Herman
Lenny

Bing Cresby

Facts and Faces
Sone of the Finners
Sone of the Finners
Sone of the Finners
Sone Solitor of News
Solitor of News
Stricts Balles
Stricts
Stricts Balles
Stricts
Str

aMystery Theater Songwagen Fish Finder Stapper Club Washington Markness of Foreign Service Choral Cavalends United Press News Tu be announced Sports

KVMV

AHURSDAY

Basid Rose Show
Magic Valley Final
Video of Fashbon
Finanz House
Spotlisht on Sportis
Spotlisht on Sportis
Gramaphous Memories
Horky Mountain Playboy
Let's Dence
Concert Under the Stars
Tomorrow's Hasdlines
Filer Fair
Robes Brindrast

Concess
Tomperson's lives...
Filer Fair
Rollen Brussleast
Rolling up Sidewalks
Norm
Niges
Sign Off and Good Night
FRIDAY

The Brussleast
Rollen Control of the Sign Off Sign O

Perkoup Time With Bruce

World of Song
Noontime Daily
Union Motor News Beats
Markets
Lean Hack and Llaten
Man on the Street
Filer Fair
Rob Lewis mathree
Jean Seed Eabibit
Football game
Four office wire

NEW YORK, Sept. 12 (#)-I

PHONE 2295

Radio Service

TRAVEL AND RESORTS

SCHOOLS AND TRAINING

SEAUTICIANS are in great demand. Good salaries, nice work. Let us abow you how. Deanty Arts Academy, Twin Falls, Ide.

CHIROPRACTORS

NERVE Specialist Dr. Almo Hardin, 186
Main Specialist Dr. Almo Hardin, 186
Main Special Proceedings of The Communication of the Communi

LOST AND FOUND

LOST AND FOUND

GAVY Descript. Die Fernan Mitten. Resant. 122 Phress. Deberah. Reserve to

Gave the sant descript. Reserve to

Gave the sant descript. Reserve the

Gave the sant descript. Reserve the

Bornel of the sant descript. Reserve the

Bornel

notin on some by paying for all and feed. Cohn likukam: All paying for all and feed. Cohn likukam: All paying for all and overpass, a cherry, coke plastic pure, containing hilloid and deer license, other values payers. Finder may Jeep money and return purse. Call 1732 or mail to add

SITUATIONS WANTED

LET. VETN do prosay, hour. Anytins, any place.

1041M.

1041

truck driving Job. Can give reference.

301); line Lakes.

300.0 Gold-LoN, apray painting, quicker, amounter, Local and distant, Paint guaranteel, Phone 1984W.

REFINED lady will care for children, your bone.

CUSTOM COMBINING

2 Self propelled — One G-6 Case
LEE MATHERS
6 south, 1 west, 5 north of Kimberly

COMBINE YOUR BEANS

CALL

Roberts Welding Shop PHONE 976W OF HOME PHONE 659 17 NO ANSWER CALL THER

EFFILIPACED wattress wanted. A-a Grill, Phone 1946.

EVERTIENCE Wattress wanted. Apply in person. Scott's Cafe.

WATTIESS From neon to 8 p. m. Closed Sundays, Phone 1026, Red Mill Cafe.

DEFICE, girl for local stores. Shorthand and typing required. Wilson-Bates Appliance.

pliance.

OULD like reliable woman to be comnanton for elderly woman. Phone Wen-

dell 1317.

ANTED: Alteration lady for full time work. Permanent position. Good pay. The Paris Company.

ANTED: Woman for companion. Must be refined and interseled in a good home. Salary. Write linx 3. Times. News, giving deference, family background.

d streiched, l'none trest west. long distance. Cliff

deleksiitiin vantoisisis

Markets and Finance

Markets at a Glance
NEW YORK, Sept. 12 (5)—
Strong the County of the Cou

liquidation. Chience
Wheat-Mixed; heavier cash grain
receipts.
Corn-Stendir; trade light.
Unta-Stendir; Canada revised export fouram. Hors-5tendy at cellings of \$16.25, Cattle-Generally steady; top \$20.25, ciling.

llied Stores
lis Chalmers
merican Airlines
merican Car A Fdy
merican Rudistor
merican Ruller Milla
merican R. A R.
merican T. A T. rden dd Co. Fornia Fackers

ro De l'as espesse & Ohio yaler 1 Gred

Airline man
irle Auto
irle l'owrr & Light
irle l'estric
erai Fectric
erai Foods
erai Motors dyear at Northern Rr. Pf. nois Central relake Iron

ckheed d Con Pet ntgomery Ward ntgonery Ward

and the second of the second

ount Picture

idard Oil California

United Get Utah Idaha Sugar Utah Power & Light ...

Stock Averages

(Compiled by Associated Press)

28 ept. 13

16 15

16 40

Not chast D1 02 A2 D1

Not chast D1 04 A2 D1

Month age 104 44 64 861

Week age 91.5 204 617, 673

Month age 104, 45,7 52,7 16,8

Text age 913 41,4 70 693

Butter and Eggs

BAN FRANCISCO
BAN FRANCISCO, Bept. 12 (UP) market: er: \$2 accore 76, 90 accore 70r. se: [.om.fs 45c to 47c; îripleta 45c m asc.
Estat large grade A \$6c, medium grade
A \$115c, small grade A \$35c, large grade
B 455c.

GINICAGO POULTAY

GONE SEEL 11 (P) 105303—Live

GONE SEEL 12 (P) 105303—Live

From Exc. Learner from 150

From 1

Livestock

suitable 100, total 400; steady; all a including saws and boars \$10.20, good and choice freiing pige

offerings inclume reling; good and choice feeting per feiling; good and choice feeting per \$13.00.

Sheep anishis 11,000, total 11,500; nothing done early; top slaughter spring lambs Weinesday \$18.85.

and choice 11.5.0 0 11.5.6.

PORTLAND, Fest, 11 40 (10.81A).

Heart Sakshelf 15 total 109; write and self-sakshelf 15 total 109; write and self-sakshelf 15 total 109; write and self-sakshelf 15 total 150; estimated to the self-sakshelf 150; total 151; estimated 150; sakshelf 150; total 150; sakshelf 150; sakshelf 150; total 150; sakshelf 150; sakshel

SPOKANE, SPOKANE SPOKANE, Sept. 12 (4) (USDA) -Cattle salable 123; unchanged. Hoga salable 25; unchanged. Sheep total 809, none salable; urchanged.

FLOUR MINNEAPOLIS, Sept. 12 (45-Flour un changed; abipments \$1,450.

1,100 Head Sold

Grain

country. Wheat finished 115 lower to % higher, January \$1,2515, corn was up % to 55 January \$1,2515 to \$1,2575, and outs were abead % to 55, September 16s to 7815c.

CHICAGO, Sept. 12 (47) —
Open Righ Law Ci

KANNAS CITY GRAIN KANNAS CITY, Sept. 11 (2) 23 ara; unchanged to 11 be higher hard and dark head \$1945, to \$1.57 are 1.021-38. No. 3 \$1.00 for \$2.015, N. opt. \$1.92; Dec. \$1.8715, May \$1.58 (corn.) \$2 cars; unchanged to the 0. 2 white \$2.38 for \$2.108, No. 3 \$1.28 (co. 3 %); No. 2 \$1.2926.

Potatoes-Onions

CHICAGO POTATOES

CHICAGO, Sept. 12 (UP)—Fotatora;

Artivals 1 18 on track 214; total shipnents 53, 14kho artivals 20; shipments

morale 25, 1840 at 1974 A. 175 (add) solitors of the control of th

CHICAGO MINNE CHICAGO MINNE 50 lb, serker; 1 UP) - Oniona (per Minnesota prilore; 1 UP) - Oniona (per 11/2); Witcomin prilore; 150 (1 Islanda Serker; 1 Santh B. 100; 1 Islanda (per 1/2); Witcomin prilore; 1 UP) (1 Islanda (per 1/2); Witcomin prilore; 1 UP) (1 Islanda (per 1/2); Witcomin prilore; 1 UP) (1 Islanda (per 1/2); UP)

Potato and Onion

JANUARY ONIONS Damage Suit Asks \$29,400 For Disability

At Wednesday Cattle Auction

An estimated 1:00 head of cattle were marketed yeareday at the term of the was activated by a team that the term of the was activated by a team of the was activated by the was to \$44.50.

Buills went for from \$10 to \$12.90,

veal at from \$12.75 to \$16.

Callien expects 400 head of feeder
siters to be among the constanments of stock at the next weekly

sale.

Butfalo Bill once was a rider
for the Poury Express.

Attorney for the plaintiff is Earl

T. Walter.

Twin Falls Markets

| Livering Values

(One Scaler (polici))

(Doe Scaler (polici))

(Doe Scaler (polici))

(The bonha OTHER GRAINS

(Rative Polici (polici))

(Rative polici)

(Rative po

CANNING COMPANY

BUHL, IDAHO PHONE 80

HELP WANTED

AT ONCE

For Work at Our Buhl Plant

We Need Men and Women

DAY OR NIGHT SHIFT

PICTSWEET

Athlete Winning Exhibitor

Local Resort Men Fined for Liquor Transportation Here

Individual fines of \$200 and coats were paid Wednesday by John Cris-bal and Jim O. Kopp, Twin Falls, who appeared in probate court here a misdemeanor charge, unlawful transportation of intoxicating liquor

tobal and Jim O, Kopp, Twin Falls, and pleaded guilty, and pleaded guilty, and Ropp, manpaeer of a Twin Falls anuscent reserved and Kopp, manpaeer of a Twin Falls anuscenent resort, were apprehended Tuesday to me mile north of Hollister ou U. S. highway 33 by Mr. R. Cheoley, state lequor law efforcement, offernition ordered conflocation of the cargo, which consisted of 26 cases of whicky, each case containing 12 onfifth gallons. The shipment was contained to the cargo, and the commission. Under current teal commission, Under current tate sale prices, the cargo of 312 bottles was valued in excess of \$1,000.

addition to fines totaling the pair paid court costs of . They were represented by mey Ray D. Agee.

K. of C. Set Plans For Open Meeting

Paul Kreit, chairman of the Knishts of Columbus membership committee, has "annoined that plans for an open meeting were completed at a membership committee meeting Wednesday night. The open meeting will be held Wednesday, Sept. 18 at the parish will be entertained. Refreshments will be served.

Snake River Report

SEPT. 9		
Disch. or		
Jackson lake		
Moran	. 1.480	70
Heter	5,650	4.55
Sheller	3,550	
Clough	2,410	20
Div. Herse to Sheller	_ 5,65 N	\$,50
Div. Sheller to Blackfoot	1,535	1,53
*Acre-feet; other quantities	in seco	mil-feet
Cut Moran to 1,000 secus	nd-feet	Inday.
LYNN	CHAND	ALL
- D	strict F	arinee

apraking: 11:10 Sing Along club; 1:30 n.m. Give and Take; 3 Jannie Bries Ali Asron, Lenratin on "Stellium is Ali Asron, Lenratin on "Stellium is fast Club; 10:15 Charm school; 1:120 nm. Jadjes Boskeli; 4:10 Love Banger; nm. Jadjes Boskeli; 4:10 Love Banger; 1; With Music; 10:14 July J. Anthony; 1; With Music; 10:14 July J. Anthony; 1; 1:10 July 1:10 July

READ TIMES-NEWS WANT ADS

-WANTED-

DEAD OR ALIVE rses - Mules - Cows Highest Prices Paid

For Prompt Pick-up CALL COLLECT 028633

Percy Green at Mary Alice Tront Farm

Presbyterians

Declo Host to Magic Valley's

DECLO, Sept. 12—The Westminischer Predsyterian church was host to the annual meeting of the Twin to the annual meeting of the Twin Falls Preablety Wednesday as doctors from Twin Falls, Jerome, Buhl, Palls Preablety Wednesday as doctors from Twin Falls, Jerome, Buhl, pated in the all-day convocation. The ments Presbytery meeting at 9 a.m. in the LDS recreation had 700 period of the Presbyter meeting at 9 a.m. in the LDS recreation had 700 period of the Presbyter of Presbyter of Presbyter, Jerumed Instituted of National Presbyter, Februard of National Presbyter, Jerumed missionary from the Campion Presbytery of West Africa, addressed the group. Send and the Presbyterian General Assembly, Atlantic City, in June, Elder A. D. Wilcox, Declo and the Rev. Max E. Breenleet, were heard W. Crabb, new Burley ministre, was received into the group. Semi-annual Presbytery of the Magic Valley churches is scheduled

WANT AD RATES

For example, see Labb below:

Works 1629 5 6439 6 6439

19 9 5.50 11.70 11.50

10 1 1.5 11.50 11.50

20 1.00 2.00 4.00 4.00

22 1.32 1.32 0.45

DEADLINES, for Classified onlys

Week days, 11 a...

Sunday 5:06 Saturday

This paper reserves the right to edit and reject any classified advertising, "Blind ada" are strictly confidential and no information can be given in re-gard to the advertiser.

SPECIAL NOTICES OW open! Mallory Steam Baths ar again open and ready to serve you. Phon 1016.

SPECIAL FOR NEW SUBSCRIBERS J. HILL, THE MAGAZINE MAN

QUICK DELIVERY CO. OFFICE HOURS & A. H. 15 6 P. M. PHONE 2439 AFTER 4 P. M. CALL: 0580J2 OR 0483J2

PERSONALS RESPONSIBLE couple would like to adop baby, Good home, Box 9, Times-News. SPENCER coractions. Mrs. Lysic Gardner

TRAVEL AND RESORTS YOUNG lady driving to Portland, about September 20, will take lady passenger transcortation free, Phone 2528. CLARK-MILLERI Guest Ranch, Cabine, meals, horses, Stage connections, For information phone 567, Twin Falla.

for April, 1947, in Twin Pulls.

The ladies Presbyterial, held at a separate meeting at 9 a.m. at the Declo church, was presided over by Mrs. Sam Eakin, Jerome.

by Mrs. Sam Eakin, Jerome.

The welcoming address was given by Mrs. A. D. Wilcox, Deelo, and Mrs. Edwin Coursen, returned missions of the state of a pin and a certificate of membership in the board foreign missions, honored Mrs. H. M. Wagner for the years of activities of the state of the s

H. M. Wagner for the years of activity she has given the Presbyter-Inl.

Sixty-seven ladles were served dinner by the Declo Presbyterian ladies at the LDS recreation hall. Mrs. A. D. Willox was chairman of the dinner committee.

Democratic Women

To Meet at Jerome
JEROME, Bept. 11 - The Jerome
Ounty Democratic Women's organtion to the residence of Mr. Diastant, 309 South Oak, here.
All inferested women may attend,
it was announced. HELP WANTED FEMALE

OIL HEATERS

cleaned & adjusted by an expert LOUIS EVANS Authorized FROGIL Dealer Phone 603 101 2nd. St. W

ATTENTION FARMERS!

POTATOES

Highest Prices Before You Sell W. W. and W. T. NEWCOMB

"Idaho's Pioneer Buyers and Shippers"

REGULAR SATURDAY

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

Extra Good Run of Good Stock Expected This Week

CONTACT US FOR TRUCKING INFORMATION

STOCKGROWERS

COMMISSION CO.

WANTED Salesladies

WANTED

SECRETARY - BOOKKEEPER
FOR
DOCTOR'S OFFICE
PERMANENT POSITION, 8 Day-Week
BATATE EXPERIENCE

BOX 13 TIMES-NEWS

FULL OR PART, TIME EXPERIENCE NOT NECESSARY F. W. WOOLWORTH CO.

WANTED
WOMEN HAND-PICKEDS
-Pea Bean55c per hour,
Ideal Working Conditions

BEAN GROWERS
WAREHOUSE ASSOCIATIO

Wanted BEAN HAND-PICKERS -GOOD WAGES-ATILY IN PERSON CORNELI SEED CO.

WANTED GIRLS!! WOMEN!!

For Yountain Work
Good Hours
Pleasant working conditions
APPLY TODAY!
WILEY DRUG CO.

SALES GIRLS

For Full Time Work
EXPERIENCE DESIRED
BUT NOT NECESSARY
APPLY IN PERSON

M. H. KING CO.

ACRE A room house in city limits. 8000 cash. Phone 2018R.

8000 cash. Phone 2018R.

80 ACRES—Northside. Inquire 2nd house north Bureau Enhandlay. Pluse Lake North. Write hos 714. Twin Falls.

80 ACRE ferm, good house, level land, please water, no rotation. Charles E Johnson. 6 miles east, i mile north Ru-

eri.
TRADE: 200 scres on Richfield tract
kill good land, no weeks, Lots of water
good houses, barn, grangers, etc. Box

ELMER PETERS . WALTER DAY

FARM HEADQUARTERS

80 ACRES

sear tisseling, Good land, no aged, fair Bidgs. Priced at \$12500. Same quali-ty land sells for twice that on the Neuth Side Same

The Babcock Agency, Buhl

Real close to town. This is one choice pieces of isol. Just how . Lad is system than . Lad is system home. Lad is seen to . Lad is seen . Lad

80 ACRES

RAY MANN

160 ACRES IN SUCKER FLAT

Real value! Exceptional home and out-huldings. Has been farmed by own-ers. ½ cash-Dalance terms.

ers. 15 cash—Balance terms. 203 Acres near Eden, 2 sets good out-buildings, deep well and pressure sys-tem. pointo cellar.

J E. WHITE, Agency

A PARTICULARLY GOOD

EIGHTY

A. ROBINSON

152 ACRES

J. C. MARTIN

GOOD STOCK RANCH

BOX 66

BURLEY, IDAHO

barn and nothuildings, Deep week. I mile from town on highway.

of highway. CHES, 24 mile from Town. I ACRES near highway. house, 4 tots, modern \$4,000.

2122B

5R Theo.
All good land, co.
2 good house, barn, gran85, Times-News.
49 ACRES south of Wendell, Greats, all rural accomodatison about first of October.
Seet Thomes F. Janes, Fal
AT THE MARY Alice park,
once farmous for its during the content of the content of

water tank, com-graw, Circulating heater, good candi-ties occasional chair, almost new.

NEW ARRIVALS

BARGAIN PRICES!

DINETTE SETS
DINETTE SETS
SILES to \$17.30
PLATFORM ROCKERS
lar \$19.35
SECTIONAL BOOK CASES
\$5.35 to \$10.92

WESTERN AUTO SUPPLY CO.

SPECIAL SERVICES

. PRICE - specialist all sewing ma-nes, vacuum aweepers. Phone SIAI. SPOOL and septir tank eleming. Fre-mation.

ESSIVOL and septe table slenking, free heapeston. Lower prices. Joe Hamilton. Phone 217W. Jeroma.

ENTIG tank and cosepool cleaning. From stimution. R. C. Jones. Phone 2375J. 252 North Washington.

LAWN CHAIRS

Phone 38

CHASSIBILD ADVERNISING

HOMES FOR SALE

ROOM modern house. Will take car a

ATTRACTIVE

Six room home, firsplace, comented basement, oil furnace, water soften-er, best construction. BMALU 2-bedroom home, semi-modern, electric hot water, garden spot, Quick sale prior, \$1800.

eals price, \$1500.

K. L. JENKINS-Ph. 78 or \$210W
Office over Clos Dook Store

ROBINSON EXCLUSIVE

atra good buy in very choice well improved Cestleford farm, 120 acres of first class land. It wil pay to in

C. A. ROBINSON

SOCIETY DWELLING

Lovely aristocratic 6 bedroom home.

tile bathrooms, Modern throughout
Oil futnace, landscaped,
EXCELLENT LOCATION
IN EXCLUSIVE NEIGHBORHOOD

SEE JAY TODAY!

3 BEDROOM

DEDECUM

All molers, with large sleeping perch
fitrplace, cement basement, furnace
stoker, hardwood floors, garage. Or
paved street. Basi close in, immediate possession.

F. J. BACON & SON

CHOICE tul'ding cites, several in Blue Lakes add.; Good 1-beirm home, staker, sione, furnished or unturnhed. Shert

K L JENKINS-Over Cles Book Stere
Fb. 71 or 1210W

3 BEDROOM with large living room. Well located, east part. Newly selnied and relinshed inhroughout. Immediate possession. 3:739.06—Good terms.

1 acre track with 4 room house, full batement, sewerion soon.

C. E. ADAMS

123 Mein Area. East. Phone 304

New attractive 2-bedroom home. Stoker, Knotty Cedar rumpus room Near town, churches, park and library

CECIL C. JONES
UPSTAIRS BANK & TRUST

WOULD TRADE FOR PLACE ON HIGHWAY 30:

PLACE ON CITY TO BE RECOMMENDED TO BE RECOMMENDED.

1529 KIMBERLY ROAD

TORAL PLACE TO LIVE

BILL COUBERLY

Immediate Possession!

-POR SALE BY OWNER-

5 ROOM HOUSE

PRACTICALLY NEW

e only.

Tash buyers for good homes. If wish to sell, please give us your

OVE in totay! 5èmi-modern 2 bed home, \$2,500, Phone 1997W.

Phone 38

REAL ESTATE FOR SALE

THIS WEEKS BARGAINS One big paying Cafe in Twin Falls 150 Acre Dairy Ranch near Ruhl, 165-foot frontage on Kimberly Road.

STROUT REALTY 1852 Kimberly Road

FARM IMPLEMENTS completely overnauled and ready to start threshing, Phone 20131, Jerome. MALL Allis Chalmers combine with mo-tor attached, Inquire Albert Rariley. iMALL Allis Chaimers sommone of the for attached. Inquire Albert Harriey Hazelton, Idaho.

ARMASTER milking machine, \$150. Goods new, J. R. Hamby, 215 north Kim

JUST RECEIVED! arload of Towner heavy cover erop dista, also carload of Evans disc GATES BROTHERS WENDELL

JUST RECEIVED! hipments of Universal triad loaders Suitable for picking up apud sacks to field or baled hay. GATES BROTHERS WENDELL

WE ARE NOW Making Bean Cutters miles from Jeroms. 2 hedroom hume, handwood floors and bath, barn for 14 cows, poultry heuse, hog house, na matients weeds, lays well, Irrigates niesly. \$12,000.00 — \$1,000.00 Cash. Balance says terms.

POTATO PILERS Ye are now manufacturing our NEW MODEL, all steel, bydraulic lift po-tate piler. Orders can be filled im-

PAUL EQUIPMENT and Welding Shop

SEEDS AND PLANTS Huchanan or phone 1624H.

HAY, GRAIN AND FEED

HAT, GRADIN AND FEEDS
FFED, where truck leads the Phone, 1371
BALED BAX-by the bale, Phone 1387,
DA LED BAX-by the bale, Phone 1487,
Will Main Peop, Richfald,
WEST LED riches 1888; Bale
WEST LED reed richely, German Milling
Forder, Phone 1888; Billing Forder, Phone 1888; Billing Forder, Bale
CUSTOM free Friedrag, Carla Milling
Phone, 1888, Bale Bale 1881; de Filet
Phone 1888.

EUSTON Feed Friedric, Cair Millims Service, Phose Dabl 2233 for Fish Service, Phose Dabl 2233 for Fish Service, Phose Dabl 2234 for Fish Spatial Conference of the Conference

ly. Suffolk bucks, Re-

FUL sorrel saidle horse, 5 years are, \$150.00, Call 1909, 6 to 6:30 E. W. Pease.

"M. E. N.
STED-Too California
hone 161H. Ned Gwartney a
hone 161H. Ned Gwartney a
horiz, 175M.
REGISTERED Shorthern come and
alves, including 4 young bulls, 2 south.

Perin.

-Will freshen thi
"eard An

by east, Decks, Bild Guernary cows—Will freshen this month. Heavy producers, Girard An-drawa, Phone 785R4, Jerume.

EQUIPPED TO BUTCHER
Had meat to locker-vicen up these.
—FOR PROMPT SERVICE—
M. B. Eacker Phone 04951;
Early or Late

PETS

MILES WEST, I, MILE SOUTH OF EDEN

PRIME QUALITY STEER BEEF - Fronts or Hinds -

Now available at CARTERS' AMERICAN MARKET Buhl, Phone 70

Buhl. Phone 10 CARTER'S INDEPENDENT MARKEL Twin Falls, Phone 162

WANTED TO BUY

ET puller complete with truines Seorge Thomets, phone 0220R4, 38 RIFLE shells, 762 mm, Russian armidia shells, Phone 2206W.

FIGURIAN TO EAT

FIGURIAN TO EAT

FOR LAW I BEEN AND COMPANY OF THE PROPERTY O 120 ACRES with 120 shares of water; good land; five, inselern improvements except less; water pressure system and electric lights; well located, Price-\$225.00 per acre. Terms. husen, 3 cast, 15 south, cast Main, OR SALE: Fryers, 2 cast, 12 Forth of Experiment Station. Phone 22353 of

0 acres; 25 cultivated; timall improve-ments; some hay, stock and equip-ment goes with the place at \$4,000.00. PEACHES! o ACRES with 30 charge of North Side Water: good Improvements; electricity; about 70 acres in culti-vation. Price \$3,000.00. Imper an bay stock cattle and machinery if be wishes them.

io ACRES; 43 cultivated; good, new improvements; water pressure sys-tem; electricity; very high state of cultivation. Place catches a greet deal of waste water. Price \$7,500,00

5,615 ACRE stock ranch with range rights. Beautiful set-up, Price -

WE HAVE SEVERAL OTHER GOOD HUYS we would like to show you. We have been in business twenty-five years on the Gooding Tract and know values, so are in a position to give you reliable information.

SCHMITT & WHIPKY

FARMS FOR RENT

VILL lease to good man so acre trigates farm. Lincoln countr. Good improvements and water right. All under culti-vation. Give references. Box 14. Times News.

REAL ESTATE FOR SALE

MISC. FOR SALE table, \$10.00. Hen 25 feet 115" pipe. OINLIZ.

> e. English motorcycle suitable for boy -- reasonable. At Bissius Cyclery iumber. 2x4's, 8x4's, 1x3's, flooring, heavy timbers. Cel-trock sheeting, windows, 4 and mp aiding, 2nd house east of if libering, have timent, can be rock, sheating, windows, 4 and imp aiding, 2nd house east o sher, Miller. Fig. Good 1930 Bulck sedan Two good hoy's bicycles, \$200 of electric vacuum sweeper, \$1

> > FALL SHIPMENT FALL SHIPMENT
> > OF SEWING BUCKETS
> > AND BUCKETS
> > Alon
> > BEARTS
> > SINGER
> > SEWING MACHINE CO.
> > Sheehone N. Phone

SPECIAL ON SPECIAL UN
Juicers
Only \$2.98
8MOKERS
TABLE & FLOOR LAMPS
BERT A. SWEET & BON
FURNITURE STORE

20 INCH

CHAMPION MACHINE BHO DRILL PRESS A-1 SHAPE

GATES BROTHERS

The IDAHO JUNK HOUSE

-DRY GOODS DEPT.

ice on all makes of pur a recsonable charge.

WE NOW HAVE

TWIN FALLS ARMY STORE

FURNITURE, APPLIANCES

For driveway gravel, power ditching, essentiating, dirt moving— Phone 1216W WALCOTT & JOHNSON GRAVEL CO COCOA DOOR MATS GENUINE RUBBER DOOR MATS RUPDER STAIR TREADS 22 ROEBUCK & CO.

GUARANTEED REPRIGERATI Commercial Basic Valley Refrigeration Eimberly Road Donald Loyder RADIO AND MUSIC

TUILE new table model radio, \$22.50 1137 5th avenue cast.

CONWAY plane for sale, \$50, Good condition, Phone 0237RIZ, Martin. משעושטשת הפות. ALL SILK SEWING THREAD SINGER SEWING MACHINE CO. Shorbone N. Fhone

dition. Phone SERTILL MATUR.

AUTOS FOR SALE

1811 MOUTA & Cours. New motor, gove and the course of 1921 Form and the Price of the Price of State of

Northale Atte Company, Javume, results.

1838 IUDSON usuan, good condition, good the street of the s

BPOT CASH
For your car or equity.
SEE MARK at
Kelly a Hine Teraco—203 Main M.

Army gathage boxes, 8" channel Iron.
Large quantity of 15" concrete reinforcement and 815 plywood pips,
20s ft. Thousands of pick-up sacks,
good 35 also, Gotton mattresses,
forges and wheel doily trucks. BODY-FENDER and Paint Department

"Custom Work Our Revelut"

Rindsbaker—Fredrist"

DWIGHT HARRIS, MGR.

TWIN FALLS MOTOR CO.

441 Main Avs. E. Phone 1004

WAC shirts, aweaters, rain coats, fack-ets, sheet, slacks, caps, boots. Man's everalls, socks, gloves, pants, shirts high top boots.

Fairbanks-Morse Fumps
TURNINES
JET PUMPS
IRHOATION PIMPS
PRESSURE SYSTEMS
SHALLOW WELL STEMS
AUTODOWN WELL STEMS
LIGHT PLANTS
LIGHT PLANTS SPOT CASHI for your used Cars and Trucks KRENGEL'S — 485 McVEY'S

TRUCKS AND TRAILERS forman, furnished two wheel trailer he Sidney South.

SALE: Factory built trailer he WE NOW HAVE
WALL TENTS
WOOL BLANKETS
FIELD JACKETS
FIELD JACKETS
BLEEFING BAGS
ALUMINUM OABS
AIR MATTRESSES
SELEEFING BAG LINERS
ROCKS, ALL BIEZS
RUBBER BOAT FUMPS
PARKAS—GLOVES
WA USED FLYING BOOT NICE, terralished two wases scarce po-size Sidney Fouth.

FOR SALE: Factory built trailer house.
Graceman Auto Coorts.

WELL built two wheel trailer, prices
rich, 1187 Popiar serous.

TIREF, sixte rack treek bodies for 11s
ton trueks. Oranse Transportation.

FOR SALE: Trailer house, innerprise
mailties, buttone rarge, this and Oak.

Jerome.
WANTED: Late model 14.4 ton pickup.
James Lowe, 1 sast, 4 south county

tires and tubes, trailer axis wi light 2-wheel trailer, 10 foot o er. If. S. DeWitt phone 1729M. HOUSE TRAILERS-

1946 ROYAL 1942 GLIDER 1942 SCHULT 115 ton Bantam, All Steel COMPLETE FACILITIES FOR AUTO REPAIR

LIANCE

THE STATE OF THE STATE JESSE M. CHASE 1060.
5 GOOD used ranges to choose from Heating stores, 10 table model radios, battery and electric combination. Lucky' 2nd Hand Store, 236 Main South, Phonesist. IF YOU NEED

photo-TRRED been chair. Walnes, think lamp table, Philos Upright radio all like new, Universal vacuum cleaner house plant, cactus, aucoaimts, an others, Mrs. J. P. lisiley, S rolles was northwest corner, Wesdell, Idaho. SEARS ROEBUCK & CO. COOL MORNINGE

A AND B PLUMBING AND HEATING CO.

NEW ELECTRIC
TOASTER & BROILER
NEW SLEEPING BAGE AND
AIR MATTRESSES AND
SMALL & LARGE COAL RANGES

RED'S
TRADING POST

LIVING ROOM AND PIECE DAVENO SETS FEW
CHROME BREAKFAST SETS
LAMPS & MIRRORS
SWING ROCKERS

MOON'S PAINT-& FURNITURE

AUTO SERVICE & PARTS 6½ TON OF ARMY HOSE

TRAILER

Rubber Tired Wagon

CONSISTING OF:

ONSISTING OF:
AIR HORE
HEATER HORE
CARDEN HORE
WELDING HORE
WELDING HORE
WELDING HORE
HORE
HORE HORE
HORE
HORE HORE
HORE
HORE HORE
HORE HORE
HORE HORE
HORE HORE

We can sell this hose at a very low price; and it must be said in two weaks to make room for other merchandise

FARMS FOR SALE

ACRES. 6

HOMES FOR SALE

NUOM modern house located on the war, Buhl, Fries \$7000.00, Posseby October 15, John M. Barker Ag Phone 83 Ruhl.

CHOICE LOCATION

mail modern family home with bath furnace, one large and two small bedrooms for the children. Vary

LEM A. CHAPIN Agency

4-UNIT APARTMENT HOUSE
12 nome. Cleaned and remodeled throughout. A GOOD INCOME.
IMMEDIATE POSSENSION,
36,800.00

Call Evenings at 300 SOUTH 8th, BUHL

SPECIAL LISTING!

A home in a prime location is a safe investment. Better see this with: Spacious rooms, aun breakfast nock, 4 betrooms, a Washington School district.

CECIL C. JONES
Urstairs Bank & Trust Phone

2 BEDROOM HOUSE

nt location near high

40 ACRE FARM

ine deep soil, 14 miles from Curr

SEE OR CALL

E. W. McROBERTS & CO.

FARMS FOR SALE

HELP WANTED FEMALE BUSINESS OPPORTUNITIES
WANTED! A competent boundarpor for TWO-their barker toop, in good farming generated woulder. Proint 12-19 detrict. J. E. listing. Paul. Table. district, J. 7. Heints, Paul, Idaho.

*EliSON interested is borses, with finance to co-partner with men having place and ability to handle fine borses. Bex 12 Times-News. WATLED! Competent unattached, middle Walk.

BALKSGIRLS

WANTED

CALL IN PERSON
YOUNGS DAIRY

STENOGRAPHER PERMANENT POSITION

BOX 18 TIMES-NEWS

NORTHRUP

KING & COMPANY

Re-opening Bean Sorting Room SEPTEMBER 9th

Have Positions Open

For Bean Sorters

EXPERIENCE DESIRABLE BUT NOT NECESSARY. PREFERENCE GIVEN TO PREVIOUS EMPLOYES. APPLY IN PERSON

Main Plant 359 WALL ST.

HELP WANTED-MALE

HELP WANTED—MALE

MARKED mile pump with, Nissely remolycent, Leil 170 leaves 1 and works. Nissely remolycent, Leil 170 leaves 1 and works. Nissely remolycent, Leil 170 leaves 1 and works. Walked his property of the leaves 1 and the leaves 1 and

have car. Must have regular income of employment. See Mr. Shine, Hole! Royer son, Tuesday, Sept. 17, 9 to 11:30 a. m and I to 2 p. m.

WANTED

THE FLORAL BUSINESS

WRITE OR APPLY IN PERSON RANDALL FLORAL CO.

YOUNG MAN

Wanted

STOCK ROOM

PULL TIME WORK-GOOD WAGES SPLENDED OFFORTUNITY FOR ADVANCEMENT.

F. W. WOOLWORTH CO.

HELP WANTED

-WANTED-Sales Lady

DRUG A TOILET GOODS

For

BEAUTY SHOP BEAUTY SHOP
With a year lease Errellent business
Completely see the person of the pers SHORTHAND NECESSARY Reginning salery \$130.00 a month Working hours 9 to 5, Must be re aponable and over 21.

Apply in own hand writing

MONEY TO LOAN MAN with \$4,000.00 security wishes the bearons \$2,000.00 at good rate of interest lice 12, Times-News.

IF YOU WANT

12% Rantal income as your investment READ THIS ONE 1 Gencery Store, Garage, and Wholesale gas, storage for 31,000 gallons. Located on Highway 30 at Twin Falls.

PHONE 313

LOANS & FINANCING AUTOMOBILES, FURNITURE W. C. ROBINSON (Across from Radio Bidg.)
ARNOLD F. CROSS. Mar.
110 Main south Phone 527

FIDELITY NATIONAL BANK
FOR
Fquitable approved farm loans
4% Guaranteed 20 to 40 years
No atock, feet or commission nent-Ne limit from farm is

IDAHO FINANCE CO.

LOANS

-androuplets finantisp service.
Ferniture and automobiles.
CHIO HAATI, Mgr.
Ground floer Ronk and Trust Bids.
Phone 148

NEED MONEY? Your locally owned credit company.

Keep Idahe's husiness to Idahe.

Rates as low as any—

Lower than many.

RELIANCE CREDIT CORP.

18 2nd 31. west Phone 1821

C. ROY HENDERSON
When in need of a
LOAN
SECURITIES CREDIT
CORP.
Radio Bldg. Phone 680

FURNISHED ROOMS

Michiga services, movers nome, a drinking, smoking, adult. Phone 2217 NICE sleeping room with private en-trance for a young lady or teacher traine for a roung ledy per teacher, those 180%, Bull, after 6.

Lifelit house Aeeping from for 1 works tong fiths, No drinklin, Also sleeping room for gentleman, No drinklin, 603 Highland acrons, Phone 1341-R.

MISC, FOR RENT

FOR RENT destrable downlown office apace, Phone 2101.

WANTED—RENT, LEASE WALVED—REBUX, IJEANDE VETERIARA MAN WIS was Unfailed apartiment. Phone 51, norm 164. WANTED 1 or 1 room garanteent for 3. WANTED 1 or 1 room garanteent for 3. WANTED 1 or 1 room garanteent for 2 souther and 15 month of 18th. Phone 406. NEW completely modern 4-room houses and 18th week 18th north Elm. VETERIAR and wife and two children mode these to like in Twin Falls. Phone mode these to like in Twin Falls. Phone mode these to like in Twin Falls. Phone MALE AND FEMALE
DISTWASHEE, also night clean-up woman. Apply in person. Cavey's Coffee ShopPOTATO crease wanted, with or without
equipment for work at Bohl. Phone 148
or call 401 Shubpone West.

HEFIND educated couple want house or secretary. No year or children. Box 11, secretary and the secretary of the secretary of

WANTED TO RENT b room unfurnished house fore November 1st. WILL PAY \$75.00 PER MONTH

WRITE P. O. BOX 570 REAL ESTATE WANTED

ANTED to hear from owner with incomproperty for sale. Apartment house preferred. Elia Wilson, Route 2. Parms Idaho.

LISTINGS WANTED
Have buyen for good realdence
Also 2 good farms
C. O. KELLY
1145 F. Heyburn HOMES FOR SALE

HUNIES FUR SALE

ON modern bous, this triest wait,
room, Grilatt Ciyde Kaserman, swaroom, Grilatt Ciyde Kaserman, swaKaserman, swa
Kaserman, swa
Kaserma ment, living quarters for two families One acre of ground. Phone 213 or cal at 113 Ind atreet west.

PRACTICALLY NEW

Schade & Boster Key Shep, 126 2nd St. S Back of L D. store.

MIMEOGRAPHING

NALE: No arres hear I oln County, All under cui water right, aubtantial hi luga. Price \$2,000. Libera liable party. Box 15, The good buy in well improved 21, south and 3 east of Ja-highway, 5 room modera telity, telephone, deep we YOU CAN HAVE this strictly modern 1-room home frond floors, (Ireplace, plenty operate and closets, Full basement marks and closets, Full basement marks had

- SEE JAY TODAY! QUICK ACTION huy you a lorty of deep, rich so 2 miles from Kimberly, 4-roos, deep well, amail harn. Itreper acre with particularly attracterins. POSSESSION NOW

C. A. ROBINSON

160 ACRES of good land, on gravel high hulidings. 80 acres alfalfa, waste, balance in grain ar This is good land and has y rocks, \$15.00 per acre. In each

F. C GRAVES & SON

FOR SALE 8 Acres in City Limits 35,000.00 80 ACRES Sub-irrigated. On Dry Creek, 6 mile south of Murtaugh, \$1400.00

FARM HEADQUARTERS

120 acres hear Gooding, good im-provements, a govd buy for \$13,000,00 100 acres south of Kimberly, Improved, lays good, \$20,000.00. Have servial good 40 and 20 acres farms for talk.

W. O. SMITH Bank & Trust Bidg, base

STROUT REALTY PHONE 1884J

Acres near Twin Falls, \$5,400,00 handle, \$5,000,00 crop raised this m modern house. 250 Acre stock ranch, hear Challis. Taylor right 150 head, reserve right 150 head, 640 acre shool section lease. Plenty of water, Only feed 2 months, 600d house and corrais 49,000,00 will handle, Long ferm on balance. A real

LA VERNE BALDWIN Associate 1852 KIMBERLY ROAD

C. JONES for HOMES and Louis, Re L. Bank & Trust Building, Phone 2041.

REFRIGERATOR SERVICE

Riser-Cais Appliances | Phone 2412 • SIGNS & SHOWCARDS

Signs and Truck Lettering by Irish.

PLUMBING & HEATING

t rear, rented at \$20.00 a month of town on bus line. Electri-erator included if sold immedi PHONE 1541J

BUSINESS AND PROFESSIONAL DIRECTORY

BICYCLE SALES & SERVICE | MONEY TO LOAN CLEANERS & DYERS

Richardson's. 125 Ind St. W. Ph. 576

• COMMERCIAL PRINTING Quality printing of all kinds. Times-New Phone 22. • FLOOR SANDING

D. A. Beider. Free estimates, Ph. SSIM • FURNITURE Lincleum, ready pasted wall paper, so-phali tile. Cress & Bruiey, 130 Ind St. E.

n Glom & Red. 220 Ind E. Ph. 481W · KEY SHOP

tobert B. Cox-Signs, showcards and com-nercial lettering, Phone 403J, 320 Become mercial lettering, a pos-Ave. East. • TYPEWRITERS Sales, rentals and service. Phone 90, Sher-wood Typewriter Ex. Opposite P. O.

VENETIAN BLIND Lauder. Phone 54 Abbott's, 127 Shoshone St. S. Pho. 541

Watch Our Ad!

PHONE 313 OR CALL AT 113 SEC. ST. W.

ALKO Man PERMANENT-FULL TIME GOOD PAY-NICE HOURS APPLY IN PERSON WALGREEN DRUG CO. Help Wanted MEN AND WOMEN

> for picking Prunes and Apples Transportation furnished from Twin Falls and Filer. Register NOW, by telephone. MAYFAIR PACKERS

are needed

FILER, PHONE 253 BUSINESSOPPORTUNITIES SUSTABLISHED grossy and mest busines in Gooding, Excellent location, gooding-control of the state of the stat

ed. This route can re opera-spane time. Investigate now. and address Box 8, Times-No. INDUSTRIAL LOCATION even acres on Highway 10, 493 feel front on Highway and 800 feet deer between Highway and R. R. track Trackars available if deelrost. PHONE 313 OR CALL AT 113 SEC. ST. W.

APARTMENT HOUSE From income \$300,00 per month, Fossi-ble to greatly increase income if rented to transits. Excellent furni-ture. Terms at 3 per cent to right parties.

room modern house and garage in Blue Lakes addition. Beautiful abrub-

POSSESSION SOON OWNER LEAVING WRITE BOX 20 TIMES NEW

GLASS-RADIATORS

LETTERS and MANUSCRIPTS

· VENETIAN BLINDS

side south. Phone 200W.

WOULD the good cut whosculars. J. M.
Birth. phone cliffs. Duries.

Birth. phone cliffs. Duries.

Would be the phone cliffs.

GABII for California owns. Robertla. California cut with the california owns. Robertla. California cut with the californ

JEROME AUTO PARTS

Everybody Is Going to the

of novelty curtain net. Full 48" wide suitable for home or office use. Only 588 yards in this shipment. Better hurry. Eggshell shade only.

49c

Willinery Magic

"Lunderens" finest selection of new fall hats. A bevy of styles showing the latest feather or metalic trim. Black and colors.

\$498

and what chancaux they are! Boft felts adorned with satin and taffeta; berets nuffs of rich fabric. Be the first to start off the season with a magnificent

Main Floor Ready-to-Wear

MASTER PRINT

SIZE 60x80 IN.

ASSORTED COLORS

NEW! Zephron **Sweaters**

BLACK-GRAY MAIZE-AQUA

luxurious combination of 50% Nylon and 50% phyr Wool. Very fine rib stitch with cord rib cuff sleeve and bottom of sweater. Square crew neck d short sleeves

MAIN FLOOR READY-TO-WEAR

and love

Omphies

Is there an Oomphies In your private life? There should be, because-Oomphies fashions are so flattering . . . Oomphies

to lounge in

colors are so captivating . . . and the Oomphies cushion platform is the ultimate in ease. See Oomphies Spring fashions

> Others from \$2.98 to \$5.95 MAIN FLOOR SHOE DEPT.

THE FROCK SHOP PRESENTS

NEW FALL COATS

and the usual good staple colors of Blue, Brown and Black, Varied

\$19.20 \$22.50

smart 100% wool felts.

1.98 and 2.98

Boys'

Cowboy Hats

\$1.98 and \$2.43

Main Floor Men's Store

Smaller Boys'

Novelty Corduroy CAPS

\$498

Table Cloths

MAIN FLOOR DRY GOODS DEPT.

RED/BLUE

\$149

New, Large Selection **Sweaters**

\$2.25 **..** \$3.98

BOYS'BALCONY

ARMY SURPLUS **BLANKETS**

125 BLANKETS

There are 125 blankets at this price. You will find blankets that have 25% wool and others that have only 15% wool. Utility blankets suitable for outings, bed roll, camp beds, and "HORSEMEN ATTENTION" you can split these blankets and make some very fine saddle blankets.

75 Heavy Blankets

DOWNSTAIRS BEDDING & DRAPERY DEPT.

DEPARTMENT STOR

If It Isn't Right, Bring It Back"

India Villages Destroyed by British Army

British Army

By Waltty; MASON

New Dellill, India, Sept. 12 69

The crash of bombs, mari of strafing Spittres and the thunder ofsurliery have been the control of the control

gold of of the control

next few months."

These sources related this sequence of events in the latest "incident" in the innumerable frontier

ationed.
The party was held prisoner withtour miles of Razmak, but it
light as well have been 400 because
the terrain and the fact that it is
maidered foolbardy for troops to
tempt to dialogic even a few
themmen from their rocky mountin perches.

atin perceivent Abducted
A couple of days later the agent
anni a note saying that he was befing reasonably well treated and that
the had been abducted because the
Bhabi Khel tribesmen of the division of Mahuuda felt that they
tribution of cloth and sugar by the
British.

Ksabi Khel were told that

accomment of the morthwest from-ther province.

As a result, planes and artillery,
were sen-after due warning-to
attack the hill villages in early Au-thority of the sense of the sense of the
attack the hill villages in early
attack the hill villages in the
attion was resumed in the last two
weeks in August and nearly a dozen
villages were wholly or partially destroyed.

Hughes Finishes Hop Across U.S.

VEW YORK, Sept. 12 (A7—How I Hughes, millionaire movie pro-cer and industrialist, arrived a Guardia field a few minutes be e midnight Wednesday flying hi n converted B-21 two-engine

Succession of the control of the con

to New York in 10ur and eight minutes.

The flight was his first since he was severely injured nine weeks ago in the blading crackup of an experimental aircraft he had designed and constructed for the army.

Walkout Labeled Anti-Government

ARLI-GOVERIMENT
ATLANTIO CITY N. J., Sept. 12
(7)—William K. Jackson of Boston,
president of the United States
Chamber of Commerce, declared
to the United States
Chamber of Commerce, declared
to the United States
Chamber of Commerce, declared
to the United States
that the Commerce, declared
to the United States
to the United States
to the United States
to the United States
that the wage states
that the Wage states
that the Appling walkout cut to
that the States of the United States
Team and the statespit of goodment to control wages and prices."

For Your Cars - Trucks -Tractors of Stationary Engines
REPAIRED
RECORED - CLEANED
Experienced, Equipped
Qualified to Handle Your
Badiator Problems

BENTON'S

Nun Prepares to Teach Flying

Chiang's Army Progresses in Drive on Reds

DITVE OR ACUS

By JAINES D. WHITT

SAN FRANCISCO, Sept. 12 incbehind the continued dender in
China Rial-she's central government armies are making important
frees one making
frees one making important
frees one making
frees one
frees
fre

Reaching Important Areas

by Changa porty American coupling forces, and acquipped forces, and acquipped forces.

Right change in the samiler are converging on the most important of three areas—the mountainous borderland between north China and Inner Mongolia which is centered on the city of Kaigant China would deprive the communists of their most important postware based on the city of the communists of their most important postware based on the city of the communist of the communist in Manchuria and those in Shrist, and acquire the mountain sall was not contained to the communist of the communistic communitation communistic communitation communistic communitation communitati

vancing through mountainous Jehol province. There seems to be two of three columns. One is threat-two of the columns, one is threat-two of the columns, one is the substitution of the control of the columns are the control of the column suggesting that There has been no recent mention of this column, suggesting that its advance may be the really important one with the rest mere diversions or supporting actions.

Hawaii to Egypt

Flight Delayed Flight Delayed
IDOOUDUS Smr. 12 oft-The
take-off of the "Pactuan Dreambant" for a fittil across the roof of
the world to Calro has been delayed
for asceral days by discovery of a
smollne tank lesk.
The announcement said the dethe across the said by the
pairs. The gaint bomber had been
scheduled to take off today, weather
permitting.

Filipinos Arrest Leftist Peasants

LCILISLE CAISALILLS
MANILA, Sept. 12 077—The Phillippines government, refusing to barsain with the left-wing flukbalahaps, today prexed its campaign of
mass arrests of the peasant guertillas in the atrife-ridden provinces
Gen. Manile. Costaneda, provest
marbal, issued a statement declaring the mass arrests were a military
necessity and "aboot to kill" orders
would apply to anyone who openly
defies the constituted authorities.

For Healths Sake! Dr. M. H. MACDONALD

C. D. MACDONALD

GET SET NOW FOR WINTER

You'll have a deener, healthler, more comfortable home this winter—off it's heated with a CONCO STOKER. And your feel cost will actually be lower! So stop in today. Take that first step toward free Ing yoursell and family of furnace dirt, constant firing, thilly mornings. Stop in now and learn how little the comforts of CONCO-HEAT cost.

INSTALL A NEW CONCO STOKER

BRIZEE METAL WORKS

* 227 2nd Ave. E. - Phone 10

Domestic Air Trade Plan of **PanAmerican**

dillened cabins providing ground-level counter.

Under the present plans, the trip from New York to San Prancisco will be made in 515 hours, against, bours, The New York to Lo Angeles run will be made in 515 hours contrasted with present apeed of 1314, hours at present, It will be possible to make the New York possible to make the New York of New York to Houston, three hours, and New York to Houston, three hours, and New York to Seattle will be made in 514 hours.

RHEUMATISM and ARTHRITIS

Vets Get Appeal To Oppose Reds' Move on Housing

here. They concurred, however, with Mrs. Luce's proposal that prompt aterps to taken to induce real estate boards to make "all vacant property immediately available for personal occupancy at reasonable rates." Some urged local condemnation proceedings to put idle homes into use.

GENERAL REPAIRING

GOOXIG TIRES

BALLENGERS

Mrs. Luce told reporters she fully xpects "communist elements" to xy to organize a drive among home-eas veterans to take over any un-occupied housing.

occupied housing.

She wired six veterans' organizations asking offuntary action by veterans' committees to head off any development like those in England and to "foresals government as the sections and allocation of vecans" Detween the birth of the sections and allocation of vecans of 1855, 02(1)0000000 of oil were taken from the

TEG AMPUTATED NEW YORK, Sept. 12 (F)—
dian Jimmy Savo, night club
its and star of stage and scree
ductions, underwent amputs
his right leg Wednesday in
morial hospital. His conditio
described as "satisfactory."

Back to School!

LOS ANGELES . EXAMPLES PORTLAND . . 13.51 KANSAS CITY . 27.54 CHICAGO . . . 33.81 DENVER . . . 16.16

Max L. Brown, Union Bus Depot 137 2nd St. E., Phone 2000

OPERATED BY UNION PACIFIC STAGES, INCORPORATED

CONCO STOKERS AVAILABLE NOW

AТ

Twin Falls

BRIZEE METAL WORKS

Glenns Ferry

ROSEVEAR HARDWARE

Wendell

BOISE PAYETTE LUMBER CO.

Shoshone

BOISE PAYETTE LUMBER CO.

Burley **GRECO** TIN SHOP

Rupert **GREGORY** HARDWARE

Jerome

PATZ METAL WORKS

Buhl

BUHL PLANING MILL

Kimberly

POLLARD'S **ELECTRIC**

MILLER & CRIPPEN ELEC.

TRI-STATE LUMBER CO.

CONCO HEAT MEANS Satisfaction

There is no longer any need to struggle along with hand-firing your healing plant, constantly tending to its needs, shoveling in cool and taking out ashes, and never be comfortable or free from the constant responsibility of being a fireman. The CONCO Stoker

outomatically takes charge of your furnace by doing just the right thing at the right time to keep the indoor temperature always comfortable and even — and keep you out of the furnace room.

CONCO HEAT MEANS Comfort

On freezing "January" days, CONCO Controls keep "June" temperatures in your hame — without canstant hand-firing, without shaking grates, without hauling ashes. And on spring and fall days — with their

frasty marnings and sunny afternoons — a CONCO Stoker is a treasure. It always provides just enough heat for saila comfort — never too little, never too much. You need build your fire anly once a year.

CONCO HEAT MEANS Conomy

Hand-firing your furnace is NEVER on economy!
Hand-firing wastes fuel, wastes hoot, wastes time,
wastes home-furnishings. Stoker firing SAVES money,
and the incomparable efficiency of the CONCO
STOKER means staker firing at its economical best.

The CONCO Cool Food Selector typifies this EFFA CIENCY ENGINEERING. It actually "tunes" the amount of cool fed to the individual requirements of a heating plant — adapts the stoker to the kind of cool available to you.

CONCO HEAT MEANS Cleanlines

dust-tight seel. An air jet introduced into the hopper provides forced ventilation, prevents gases from the fire from backing up into the basement. Your house furnishings stay cleaner longer with clean CONCO heat. There is no beaten path of dirty footsteps up and down to the batement. The door on the CONCO ventilated coal happer forms an air-light,

conco HEAT MEANS Dependability

Supposing a piece of rock, or metal gets mixed in with your stoker coal. In the post stoker manufacturers provided for this possibility in one of two ways: Either, with a sifter pin that broke under pressure, or, by clutches that kept the stoker hacking away at the obstruction. The first method meant replacing

group, inconvenient shear pins the second method were a stoker out before its time. And so, CONCO provided something new - a simple electrical select that shuts the stoker off until the abstruction it removed through the convenient clean-out door. It's another of CONCO's basic advantages.

CONCO HEAT MEANS Quality

The CONCO Stoker represents the ultimate in stoker fixed heat from every standpoint — efficiency, law cost, convenience, cleanliness, dependability. CONCO

Woman Likes Searching for Nazi Art Loot

BERLIN, Sept. 12 (Tr.—It's a ques-om whether any person in the merican occupation forces in Ger-lany enjoys his work more than oos Capl. Mollie J. Regan, formerly Boston, Mass., and now a look

of Boston, 2022, and now a look of Data and Pland Variable and the format ittle-art intelligence reached followed by the production of the monuments, fine act and archives seeing of the followed properties of the production of the monument for Germany (U.S.). Her job is to help track down works of get and other valuables for the production of get and other valuables of get and other valuables them for resituation to their rightful owners.

Boy Saved From

ASHLAND, Ore, Sept. 12 (3)—
Four-year-old Jackie Hall was received from the beitry of the sumreceived from the sumreceived from the sumreceived from the sumreceived from the sumtion of the they couldn't were
space was more urgently needed for
space was more urgently needed

Hospital Site Taken

FAIR WEEK ONLY

In Order to Handle the Increased Traffic

During This Busy Time We Are

Twin Falls Motor Transit

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

LEAVE TWIN FALLS, East bound _ This is in addition to our regular 4 runs daily schedule

Something New in Oddities

While members of the Twin Falls civil air pairs) squadron were burning sacebrush at the airport preparatory to the air show next Menday, they can across the piece of corregated cardboard box which first interest in the control of t

Ever Hear of Potato Headache?--Well, Agricultural Chief Has Big-Sized One

on, ask for the aid of entanness or intinging about a revision of mantion laws to create a stream of mantion laws to create a stream of the st

space was more urgently needed for wheat.

To the secretary's credit, he finate was a secretary and the surplus polations when the surplus polations went to the market secretary and the surplus polations when the surplus polations were made into starch. Most of the surplus polations were the surplus polations when the surplus polations were the surplus polations and the surplus polations which was a secretary to the surplus polations and the surplus polations are supported by the secretary that the secretary is the surplus polations are supported by the secretary that the s

12:20 A.M. ...12:45 ,A.M.

JAY McSHANN AND HIS ORCHESTRA

Y-DEL BALLROOM Burley, Idaho

SATURDAY, SEPT. 14

The handiest tool you ever saw! Asia Pipe Wrench OUNLAP LEVER-ĴAW As Locking Wrench WRENCH. Forged Steel Jaws, Milled Teeth, Double Leverage Construction— GIVE A 1000-LB. "BULLDOG" GRIP!

Here's a useful, rugged addition to your tool box! Designed to speed your job by giving you the performance of many tools in one efficient, easily handled wrench. Heat treated, easily-adjusted Jaws provide a firm, non-slip grip on any shaped object. Drop into Sears and get your Dunlap Lever-Jaw Wrench today—you'll admit it's "the handlest tool you ever saw"!

4-inch aint Brusi 4.98

1.50

Craftsman

Rubbish Burner Heavy Wire Construction

398

Here's a durable heavyweight better that will last you a long time. Strong 323-inch wire mesh effectively keeps burning subs-bish from being scattered in the wind.large capacity—33 inches Nigh, 22-inch diameter. Green

Sturdy Coal Hod

17-inch Size

98¢

Steel Stove Pipe Self-Locking 22¢ Joint

28-Gé. Blued steel; oil coated to prevent rust; 26 inch lengths.

Kalk-Kard Insulate

Applies Easily 98¢

Master Mixed . . 49¢ th

Craftsman Lawn Rake 1.59

19-in. Length

Rock Wool Batts

Rock Wool Pellets

Grinderhead

12x% inch arbor, turned down to 5 /8 inch at ends. Bronze bearings with all caps. Double V-grooved

FALK'S - Selling Agents for ...

Phone 1640

Record Feed Crops to End Meat Famine

WHEAT FAMINE

WASHINGTON Sept. 12 dup—An
ricultura department efficial said
give the prospect of record food
of feed crops this year may neel
the prospect of the prospect of the prospect
in the prospect of the prospect of the prospect
till the prospect of the prospect of the prospect
till the prospect of the prospect of the prospect
till the prospect of the prospect of the prospect
till meet the present treatment of the prospect
to the prospect of the prospect
to the prospect of the prospect
to the prospect of the prospect
to the corn crop more than 125,000 bushels in August.

DOWN DURNES IN August.
Excourages Livestock Output
This official said a record grain
op would tend to reduce feed
fees which automatically would
courage livestock production.
Corn futures prices aiready are
uch lower than current cash
fees.

ek. If the tracts a general series and action's sight principal grain should total about 164,000,000 this year despite the drop in prospects. This would be 000 tona larger than the record

m prospects. This would be monopoles of the property of the process of the proces

▼ Search World For Minerals, Miners Urged

DENVER, Sept. 12 (6)—Operators. the 49th national metal mining motives were used by Secretary the Interior Rrus today to extend into foreign fields their search of into foreign fields their search of the control of t

we may have to defeat in the in-tive." can achieve a better and more permanent acliution than the more permanent acliution than the properties of the properties of the dividual freedom, with cooperation from top to bottom, mutual under-estanding and general agreement on principals and practices, he added, "is collipated to assume a larger chare" of the financial risk water of the financial risk water agreement of the properties of the pro-position of the properties of the pro-sent resources.

Honored at Fair

BENGAL RESUMES

POCATELLO, Sept. 12 (P)—First trition of the Bengal, student nawauper at the University of Idaho
uthern branch, will be distributed at
thurday. William C.—Hancon of w

Livestock Killer Weed Found Nearby

Loco Weed, Deadly to Livestock, Found In Area-One Rancher Loses 20 Horses

In past, years, Idaho has been relatively free of the victous livestock with the property of the past of the past

Among the first symploms of lo-covered potioning in horses is a gen-eral change; actions, appearance, guit and eating habits. The horse will have a tendency to drag it has to muscular control.

Baccomes solitary to the second first solitary in the second solitary in the Mith progression of the disease the animal becomes solitary in the surroundings. It will say opening of the second solitary in the surroundings. It will say optioning often felling over backward at a sudden movement or the approach of a person. In addition there ap-neally the second solitary at-though an always. Cattle are affected similarly, at-though afteria will jump backward and mane affected similarly, at-though afteria will jump backward acknowledge of the head, particularly when the second solitary.

A locoed steer is apt to charge

ATTENTION WEST END

FARMERS

Effective at Once . . . The

NELSON MILLING SERVICE

GORMAN MILLING SERVICE

YOUR-PATRONAGE-APPRECIATED

Burley Agent Seeking Labor In Oklahoma

The Yugoslavian town of Bleconce was called Veldes.

Governor to Seek

New Grain Law NEW UTABLE LAW
REXBURG Sept. 12 (69) — Oor
Armold Williams saured the Boutheast Idaho Grain Growers association here that he would instruct
it he state department of agriculture
to draft a grain grading and weighto draft schild the state of the state of the
Williams advised President Le
Orand Smith and Director Att that spending
Harris that he would direct the

state agency to investigate the grain grading and weighing laws of Mon-tans, Oregon and Washington. The grain growers association in a meeting here with William urged a law similar to those states. At present wheat grown in Idah

The first microsoful magazine rating rifle was the invention.

BOTHNE'S
PHONE 575
PHONE 575
RT Shoehone St. No

There's plenty of beauty in most any car when the finish is sparkling clean. So why not wash your car with BOON, as countless others do? See for yourself

"A Boon to Car Owners" at a Thrifty Price! 🧒

"DRUGS WITH A REPUTATION"

TWIN FALLS

100

WALGREEN **ASPIRIN**

BOTTLE STOPPER

BABY NEEDS

COMB **BRUSH SETS**

\$195

Infant

98°

SMOKERS' VALUES!

50 BOOK MATCHES

WEBSTER

GOLDEN

WEDDING

CIGARS

2 for 29°

JOHNSON'S CREAM

MEAD'S PABLUM ... 39'

Miracle-Tuft eristies 47c

Barbara GOULD *2.50 Night United 125

MENNEN BRUSHLESS SHAVE CREAM

98c

GILLETTE

BLUE, BLADES

KURLY KATE POT CLEANER STAINLESS METAL

10c CARD of BOBBY PINS

Caves Studied As Shelter in Atomic Wars

By PAUL F. ELLIS
United Press Science Writer
NEW YORK, Sept. 10 — If an
enemy began spraying rockets with
atomic warheads over the United
States today, the best place to find
shelter might well be near Louisville, KV.

ameter maget wen or mer Louis-lik, Ky.
Therety would find two "big-ton," which to take refuge.
One is Mammoth cave, about 10
miles south of Louisville, in Kean-tacky, the other is Wyandotte in the countern Index west of Louisville.
The countern Index west of Louisville.
The countern Louisville in the countern Louisville.
The countern Louisville in the countern Louisv

it in the control of the control of the cord.

The joint board is primarily increased in the space of caves, their cities in the control of t

Virginia Bruce's

Spouse Released

American citizenship was grante to the Puerto Ricans in 1917.

WANTED TO BUY Good 2 or 3 Bedroom Home for Cash

PHONE 1090

Let us design your floral of fering, Dozens of styles.

Flowers for Every Occasion

FLORAL SHOP

USED FURNITURE folding metal cot

HAYES FURN.

EXCHANGE

Designs

Spouse Released
SEATILE, Sept. 12 (37)—All Ipar
flew lack to Hollywood with his
Released from the army under
the father classification, the Turktha scenario writer and former tilm
producer changes in borreich actreas
Virginia Bruce, his bride of two
weeks from whom the army
antached him because of complicastates of the second of the second of the
After two months in the army, Ipar
was released on the ground that
Miss Bruce's children by a previous
littly are the light responsib-

Williams Boosts **High School Wage**

High School Wage

MOOTPELIER, Ept. 12 Or—Ov.
A no 1 of d. Williams and here he would lead a drive lo increase teacher salaries in Idaho "to a level which will give these highly trained people an income commensurate with their will give these highly trained people an income commensurate with their will be a lead of the leading to the property of the Williams and the declaration to a Democratic rate of the linear highly and the property of the linear the property of the linear the

FOR FALL!

Planning to trade your car this fail? It'll be worth a lot more if the body and fenders are smooth, the paint unblemish-

CHEVROLET

313 MAIN AVE. WEST

PHONE 707

Picture's Packed With Plenty Pickles

propagators ever have perceived. Prodigious 500-bushel production presided over by young Panepinto's proud-as-Punch papa.

2.000 'Babies' Of Physician Stage Parade

Stage Parade.

They flew dispers like banners in this summer resort town, and a little man should "helio" to in in 2000 and holy but he was their doctor. He was the man who spanked life limb of the could come—some had grown up and could come—some had grown up and great many were allowed but a great many were allowed but to pay their respect to the 76-tilling medicine in Madson 40 years 1800.

titing medicine in Madison 40 years ago.

"I came to stay just tive years."

"I came to stay just tive years."

Hindge admitted. "After that, I was going to be a specialist.

But he never left the fittle town. He never returned to the city to make his bid for farm.

"I guess I became and a stay of the sta

the gris were decked out with the same thing in pink. Gien H. Taylor. With his parents and his brothers are thing in pink. Gien H. Taylor, and Gregory Allinges at his bils., quiet parlor in the same thing in his big, quiet parlor in the same thing in his parents and his brothers. To don't know what all this fuss is shout, he explained. They claim that I've delivered 2000 habits, but I don't tilink it is by his parlors at 1 don't tilink it is by his parlors at 1 don't tilink it is by his parlors at 1 death 10 years ago."

There was a testimonial dinner at the Madlson Beach citth, and at there, proceeds will become a part of Dr. Rindge's memorial fund. He will apecify the charities to which the money is contributed.

Pocatello Registers

Glen Taylor's Son
POGATELLO, Sept. 12 (IP)—
Among the new seventh grade students registered at Franklin junior
high school here is Arod Taylor,
11-year-old son of U. S. Sen., and

FALSE TEETH

That Loosen Need Not Embarrass

to they feel more comfortable. Der. Checks "plate edor" (dent Get FASTEET!! at any drug et

The population of Jerusalem is about 150,000.

THE SEAL WAY TO EASIER HOUSECLEANING GLASS WAX

EASY—QUICK I

CREAM'
FURNITURE POLISH
Easy care for furniture
and enamel woodwork. CLEANS AS IT

SHOP EARLY FRIDAY IT'S FAIR DAY-WE CLOSE AT 12 O'CLOCK

FOR GIRLS

FOR 7-TO-14ERS!

11.00

18.50

as bright as berries, also in shades. Fitted or box styles, up types in warm wools, fleece is and pile fabrics.

FOR 4-TO-SERS!

8.30

14.75

Conts as cute as buttons and other gay trim can make them! Made of warm, expertly tailored wools and wool blends.

MATCHING HATS AND BAGS

..98¢ Bag 1.29

Made of wool and cotton felt in a gay assortment of colors to match her winter coat. Hat is Dutch style and bag is over-the-shoulder pouch style. Both have contrasting applique trial.

For Snow Pilots-Grammar Grade! BOYS' ALPACA

LINED SNOWSUITS 17^{.25}

These snowauits are Air Corps inspired and just as sturdy! Of water repellent Kyber cloth fully lined with warm Alpaca Wool Pile! Zipper front on jacket and pants with snug cuffs at waist, sleeves, and ankles to keen out wind and snow. In spicy brown, blue.

Gay Color for Winter GIRLS' SNOWSUITS 2.50

A smart Eisenhower jacket with bright contrast at waist, wrists, and shoulders—that's the headline news for this colorful all woor'snowaut. It's fully lined and has a zipper front to keep it uncluttered and easy to get into. Finished with the newest slack-style bottom to make a young miss the belle of the snowhills.

Wind and Snow LITTLE GIRLS' SNOWSUITS

4.98

No fuss or bother with buttons on this zipper front, drawstring tie snowsuit. And your little zirl will be glad when the snug cuffs keep out snow and wind! Of sturdy, water repellent popilu, fully lined with warm flannelette. Comes in colorful dusty rose or powder blue with matching hat.

Hat to match ...

ON OUR LAY-AWAY LITTLE-BY-LITTLE