

Times-News

A publication on Feb. 14, 1922, of the Idaho Press Times established in 1924 and the Twin Falls Press established in 1924. Published daily except on Sundays at 150 Second Street, Twin Falls, Idaho. Entered as second class mail matter April 9, 1918, at the postoffice at Twin Falls, Idaho, under act of March 3, 1879.

By Circulation Rates

By the week: \$2.10
By the month: \$7.50
By the year: \$75.00

By Mail—Payable in Advance

Within Idaho and the County, Nevada:
By the week: \$2.10
By the month: \$7.50
By the year: \$75.00

Outside Idaho

By the week: \$2.10
By the month: \$7.50
By the year: \$75.00

Subscription Rates

By the week: \$2.10
By the month: \$7.50
By the year: \$75.00

Advertising Rates

By the week: \$2.10
By the month: \$7.50
By the year: \$75.00

Business Representatives

W. H. Hollenbeck, Inc.,
424 Market Street, San Francisco, Calif.

Significant Politics

When C. Girard Davidson, assistant secretary of the interior, came out here to announce that the government will extend Bonneville power transmission lines into southern Idaho, there was more politics involved than most of the people perhaps realized.

Significantly enough, Gov. Arnold Williams, titular head of the Democratic party in Idaho, was all but ignored in the stage setting for this "revolutionary" announcement.

The show seemed to center around Pete Leguineche, Democratic candidate for congress, and the assistant secretary from Washington, who was the one delegated to aid the glad tidings. In fact, Pete was one of the three incorporators who had already arranged for a \$1,000,000 corporation to work hand in hand with the department of interior and the Bonneville power administration.

For some strange reason, the people of Idaho aren't hearing much about Arnold Williams and George Donat in this campaign, even though they are the Democratic candidates for governor and United States senator, respectively.

It's Leguineche and Glen Taylor who are getting the big play. Leguineche is plumping the state for CVA, Glen Taylor and all the things that are in keeping with Henry Wallace's philosophy. Glen Taylor in turn is waging a strenuous campaign of all... running George Donat for office.

When someone was to be called to Washington to confer with Hannegan and President Truman, it was Leguineche, not the governor, nor the Democratic state chairman.

When someone was to confer with the United Nations council at Lake Success, N. Y., and bring back a report on the condition of agriculture at home and abroad, it probably should have been the governor. But again, it was Leguineche.

The remote controllers of the Idaho Democratic campaign apparently are much more interested in Leguineche than they are in carrying the state ticket or in electing a Democratic governor.

Why?

After a year of wrestling with the problems of reconversion, the combined efforts of congress, the White House and various bureaus have left the country with no consistent, workable stabilization policy. The result is not only exasperating, but discouraging.

First came the long, unsettled period in which price controls were more or less maintained while the lid was taken off wages. Things became more chaotic when the price control act expired and congress finally patched up a new one which was neither fish, flesh nor good red herring—as the saying used to be when those scarce commodities were abundant.

Then with the maritime strike, the country found the wind blowing from another quarter. Now prices were being allowed to rise while an effort was made to hold down wages—just the opposite policy of a year ago.

OPA ceilings today are generally higher. But the AFL seamen's unions, which had negotiated pay rises to which the operators were agreeable, found that they were not permitted to get more money than CIO unions were receiving for the same work.

It seemed somehow appropriate that the wage stabilization board had worked itself into a spot where it had the choice of a prolonged strike if the AFL company-unions contracts were not approved, or a new strike by CIO maritime unions if they were.

Here we might quote again those oft-quoted figures on high production, high wages, high employment, high this-and-that, and give credit to private management and labor for bringing us so far along the road to normal existence in spite of the confusion.

And we might safely predict that neither private management, labor nor, for that matter, government, can fulfill the idea of government's having a hand in all labor-management negotiations.

Yet it is evident that the maritime strike, like so many strikes before it, was called for and made a striking government to come in and make a ruling and a settlement. So in practice, if continued, would certainly not be consistent with a free economy of private management.

We shall probably have to wait for a new concept to make the job when the political air has cleared. Then let us hope that the various factions in Washington will unite on an intelligent and workable plan of stabilization, or else take the only sensible alternative of casting off all restrictions and hoping that things will work themselves out through our traditional, time-tested peace-time methods.

A home-management specialist says that six tons of dishes are washed each year by the average housewife. After being left in the sink how long?

TUCKER'S NATIONAL WHIRLIGIG

CONSERVATIVE—The Truman-Wallace-Byrnes facade over the American attitude toward Russia related foreign policies has encouraged Republican hopes of a presidential triumph in 1948, but the Democrats are in a less optimistic mood.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

It is not known definitely now which will be the Buckeye state's favorite son, but both men are high favorites with the more moderate leaders of the party.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

NEW YORK—If you will permit me, I will take a cut in the matter of a big new biography of the late Louis D. Brandeis, a professor of politics at Princeton.

use to the character of pietistic, church-going, timid men, who should understand that such men are not representatives of labor but leaders, responsible to their subjects and ruthless in their brutality to the innocent man.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends merely because they go to church.

It is such a pity that such men should be in the position of their official dignity. For I will not deny myself the right to accuse them of failure in their own responsibility. In the presence of notorious and dangerous conditions the moral leader should stand firm, his spiritual protest, instead of the mere finding too many in the line to yield the protection of their friends

Be Sure it's There!

for an

EMERGENCY!

Three generations of American families have asked, when buying drug products, "Is it made by Squibb?"

SPECIAL SALE
FOR A LIMITED TIME

TUSSY RICH CREAM

a precious cream!
a golden opportunity!

\$1

\$1.75 size N.O.P.
\$3 size now \$1.05
all prices plus tax

Just think of it! You can buy this luscious night cream and save money. This is the famous cream that is almost the color of butter. It's rich in lanolin. Get your jar now and see how its emollient action helps your skin become supple, smoother. See how it encourages that young, young look!

\$1.25 SIZE

ABSORBINE Jr. 79c

60c SIZE GROVES

COLD TABS 43c

Ideal for Home, Electric

Travel Irons 6.50

Plus Tax

ELECTRIC

VIBRATORS 4.95

Wrisley's Toilet, Giant Size

SOAP, 4 for 89c

OLD SPICE

Shave Lotion 1.00

Parker
"51"
PEN SETS
\$17.50

SQUIBB ASPIRIN
You Save 29c
Bottle of 200 **69c**
Bottle of 100 for 49c

Stop a Cold Before It Starts
VACAGEN TABS
20 for
\$1.35

SQUIBB SODIUM BICARBONATE
PURE - EASY TO TAKE
31c
Pound

Kurlash
CURLERS
Each Only
89c

SQUIBB MILK OF MAGNESIA
ANTACID
MILD LAXATIVE
33c
12 OUNCES

Heavy Canvas
WORK GLOVES
33c

There's no more comforting feeling in an emergency than to know that someone you can trust is standing by.

Our Prescription Department stands ready at all times to render you prompt and efficient service. A registered pharmacist will compound your prescriptions with the utmost care and skill using only the highest quality ingredients - wherever possible Squibb chemicals and pharmaceuticals.

For reliable prescription service, call on us.

75c Size Vicks
VAPORUB 59c

Zerbsts, 50c Size
COLD TABS 39c

50c Size Ipana
TOOTH PASTE 39c

\$1.00 Drene With Hair Conditioner
SHAMPOO 79c

Just in—Lucien Le Long Quick Change
MAKE-UP \$2.00

Parke Davis—Pound Jar
IRRADOL 'A' 99c

Mennen Kfm
BRACER
with the he-man aroma that "wows" the ladies.
Only 39c

\$1.00 Chamberlain
LOTION 83c

Lenthéric Tweed
Cologne \$1.10

SQUIBB ... Symbol of Reliability, Purity and Efficacy

TROLINGER'S

Crossword Puzzle

ACROSS
1. First wife of
2. Food
3. Kachaw
4. For money
5. American lake
6. American lake
7. American lake
8. American lake
9. American lake
10. American lake
11. American lake
12. American lake
13. American lake
14. American lake
15. American lake
16. American lake
17. American lake
18. American lake
19. American lake
20. American lake
21. American lake
22. American lake
23. American lake
24. American lake
25. American lake
26. American lake
27. American lake
28. American lake
29. American lake
30. American lake
31. American lake
32. American lake
33. American lake
34. American lake
35. American lake
36. American lake
37. American lake
38. American lake
39. American lake
40. American lake
41. American lake
42. American lake
43. American lake
44. American lake
45. American lake
46. American lake
47. American lake
48. American lake
49. American lake
50. American lake
51. American lake
52. American lake
53. American lake
54. American lake
55. American lake
56. American lake
57. American lake
58. American lake
59. American lake
60. American lake
61. American lake
62. American lake
63. American lake
64. American lake
65. American lake
66. American lake
67. American lake
68. American lake
69. American lake
70. American lake
71. American lake
72. American lake
73. American lake
74. American lake
75. American lake
76. American lake
77. American lake
78. American lake
79. American lake
80. American lake
81. American lake
82. American lake
83. American lake
84. American lake
85. American lake
86. American lake
87. American lake
88. American lake
89. American lake
90. American lake
91. American lake
92. American lake
93. American lake
94. American lake
95. American lake
96. American lake
97. American lake
98. American lake
99. American lake
100. American lake

DOWN
1. Genus of the
2. Genus of the
3. Genus of the
4. Genus of the
5. Genus of the
6. Genus of the
7. Genus of the
8. Genus of the
9. Genus of the
10. Genus of the
11. Genus of the
12. Genus of the
13. Genus of the
14. Genus of the
15. Genus of the
16. Genus of the
17. Genus of the
18. Genus of the
19. Genus of the
20. Genus of the
21. Genus of the
22. Genus of the
23. Genus of the
24. Genus of the
25. Genus of the
26. Genus of the
27. Genus of the
28. Genus of the
29. Genus of the
30. Genus of the
31. Genus of the
32. Genus of the
33. Genus of the
34. Genus of the
35. Genus of the
36. Genus of the
37. Genus of the
38. Genus of the
39. Genus of the
40. Genus of the
41. Genus of the
42. Genus of the
43. Genus of the
44. Genus of the
45. Genus of the
46. Genus of the
47. Genus of the
48. Genus of the
49. Genus of the
50. Genus of the
51. Genus of the
52. Genus of the
53. Genus of the
54. Genus of the
55. Genus of the
56. Genus of the
57. Genus of the
58. Genus of the
59. Genus of the
60. Genus of the
61. Genus of the
62. Genus of the
63. Genus of the
64. Genus of the
65. Genus of the
66. Genus of the
67. Genus of the
68. Genus of the
69. Genus of the
70. Genus of the
71. Genus of the
72. Genus of the
73. Genus of the
74. Genus of the
75. Genus of the
76. Genus of the
77. Genus of the
78. Genus of the
79. Genus of the
80. Genus of the
81. Genus of the
82. Genus of the
83. Genus of the
84. Genus of the
85. Genus of the
86. Genus of the
87. Genus of the
88. Genus of the
89. Genus of the
90. Genus of the
91. Genus of the
92. Genus of the
93. Genus of the
94. Genus of the
95. Genus of the
96. Genus of the
97. Genus of the
98. Genus of the
99. Genus of the
100. Genus of the

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

RED RYDER

THIMBLE THEATER

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

THIS CURIOUS WORLD By FERGUSON

By FRED HARMAN

STARRING POPEYE

VIC FLINT WASH TUBS

ROOTS

THE GUMPS

SCORCHY

ALLEY OOP

Markets and Finance

Stocks Livestock Grain

Markets at a Glance

NEW YORK, Oct. 2 (AP)—Stocks, bonds, and commodities were in a state of confusion today, with prices fluctuating wildly.

Grain—wheat, corn, soybeans, and other staples were trading at various levels, with some volatility noted.

Stocks—major indices like the Dow Jones Industrial Average showed mixed performance.

Bonds—government and corporate bonds were also active, with yields and prices shifting.

Commodities—oil, sugar, and other raw materials saw price adjustments.

Exchange rates for various international currencies were also reported.

Overall market sentiment was cautious, with investors watching for further economic data.

By The Associated Press

NEW YORK, Oct. 2 (AP)—Stocks advanced in a moderate market today, with gains in many sectors.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

NEW YORK, Oct. 2 (AP)—Stocks advanced in a moderate market today, with gains in many sectors.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

NEW YORK, Oct. 2 (AP)—Stocks advanced in a moderate market today, with gains in many sectors.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

NEW YORK, Oct. 2 (AP)—Stocks advanced in a moderate market today, with gains in many sectors.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

NEW YORK, Oct. 2 (AP)—Stocks advanced in a moderate market today, with gains in many sectors.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

Denver

DENVER, Oct. 2 (AP)—Cattle and sheep prices were steady today, with some minor fluctuations.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

DENVER, Oct. 2 (AP)—Cattle and sheep prices were steady today, with some minor fluctuations.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

DENVER, Oct. 2 (AP)—Cattle and sheep prices were steady today, with some minor fluctuations.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

DENVER, Oct. 2 (AP)—Cattle and sheep prices were steady today, with some minor fluctuations.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

DENVER, Oct. 2 (AP)—Cattle and sheep prices were steady today, with some minor fluctuations.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

DENVER, Oct. 2 (AP)—Cattle and sheep prices were steady today, with some minor fluctuations.

Grain—wheat and corn prices were steady, with some minor fluctuations.

Stocks—major indices continued their upward trend, supported by positive news.

Bonds—government bonds saw a slight decline in prices, leading to higher yields.

Commodities—oil prices were stable, while other commodities showed slight gains.

Exchange rates—international currencies remained relatively flat.

Overall market activity was moderate, with investors showing some confidence.

By The Associated Press

2 Estates Entered In Probate Court

Two more estates Wednesday entered Twin Falls county probate court.

Petition for probate of the will of Ernest J. Ostrander, deceased, was filed today.

The estate of Ostrander, who died in 1945, was valued at \$100,000.

Another estate, that of John H. Davis, was also entered for probate.

The court is expected to handle several more probate cases in the coming weeks.

Probate proceedings are a standard part of the legal system for handling estates.

Interested parties are encouraged to stay informed about the progress of these cases.

The court's decisions will be made public, ensuring transparency in the process.

For more information on probate law, consult with a legal professional.

The court's role is to ensure that the wishes of the deceased are carried out.

Probate is a complex process, but the court aims to make it as straightforward as possible.

The court's decisions are final, and all parties must comply with the rulings.

The court's primary goal is to settle estates efficiently and fairly.

The court's decisions are based on the law and the facts of each case.

The court's role is to protect the interests of all parties involved.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

\$22,563 Sought In Truck-Train Suit Filed Here

Judgment of \$22,563 was requested today in a suit filed in the district court.

The suit involves a dispute over a truck-train collision that occurred last year.

The plaintiff is seeking compensation for damages to property and lost income.

The case is expected to be heard by the court in the coming weeks.

Both parties have presented their cases to the court.

The court will make a decision on the merits of the case.

The judgment will be enforceable if the plaintiff prevails.

The case highlights the importance of safety on the roads.

Both parties are expected to comply with the court's decision.

The court's role is to ensure that justice is served.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

Rent, Note Owning, Suits Charge Here

Two civil suits, one for collection of an \$85 note and the other for possession of premises, were filed today in the district court.

The suits involve disputes over rental payments and property ownership.

The plaintiff in the first suit is seeking payment of the note.

The plaintiff in the second suit is seeking possession of the property.

The cases are expected to be heard by the court in the coming weeks.

Both parties have presented their cases to the court.

The court will make a decision on the merits of the cases.

The judgments will be enforceable if the plaintiffs prevail.

The cases highlight the importance of clear legal agreements.

Both parties are expected to comply with the court's decisions.

The court's role is to ensure that justice is served.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

The court's role is to provide a fair and equitable resolution.

The court's decisions are made in accordance with the law.

The court's role is to ensure that the law is applied consistently.

The court's decisions are made in the best interests of the estate.

Booster Night at Grange Draws 35

Approximately 35 members of the Grange held a booster night at the Grange hall Monday night.

The event featured a variety of entertainment and social activities.

The Grange is a community organization that promotes local development.

The booster night was a success, with many members attending.

The Grange plans to hold similar events in the future.

The booster night was a great opportunity for members to socialize.

The Grange is committed to serving the community.

The booster night was a highlight of the month.

The Grange is proud of its members and their contributions.

The booster night was a great success for the Grange.

The Grange is looking forward to the next booster night.

The booster night was a great opportunity for members to socialize.

The Grange is committed to serving the community.

The booster night was a highlight of the month.

The Grange is proud of its members and their contributions.

The booster night was a great success for the Grange.

The Grange is looking forward to the next booster night.

The booster night was a great opportunity for members to socialize.

The Grange is committed to serving the community.

The booster night was a highlight of the month.

The Grange is proud of its members and their contributions.

The booster night was a great success for the Grange.

The Grange is looking forward to the next booster night.

The booster night was a great opportunity for members to socialize.

The Grange is committed to serving the community.

The booster night was a highlight of the month.

The Grange is proud of its members and their contributions.

The booster night was a great success for the Grange.

The Grange is looking forward to the next booster night.

The booster night was a great opportunity for members to socialize.

The Grange is committed to serving the community.

The booster night was a highlight of the month.

Phone 38

PERSONALS

TRAVEL AND RESORTS
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

SCHOOLS AND TRAINING
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

CHIROPRACTORS
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

LOST AND FOUND
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

LOST GRUEN WRIST WATCH
 Yellow gold with diamonds on silver. Yellow leather band. Phone 312.

BEAUTY SHOPS
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

SITUATIONS WANTED
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—FEMALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

HELP WANTED—MALE
 K. A. JOHNSON, 481 Third Avenue, Boise, Idaho, Phone 312.

CLASSIFIED ADVERTISING

BUSINESS OPPORTUNITIES

APARTMENT HOUSE
 Gross income \$100.00 per month. Rent \$10.00. Call 312.

IF YOU WANT
 12% Rental Income on your investment. Call 312.

MONEY TO LOAN
 Loans on automobiles, furniture and livestock. Call 312.

LOANS & FINANCING
 On automobiles, furniture and livestock. Call 312.

IDAHO FINANCE CO.
 Loans on automobiles, furniture and livestock. Call 312.

NEED MONEY?
 Your local office can help. Call 312.

SECURITIES CREDIT CORP.
 Loans on automobiles, furniture and livestock. Call 312.

WANTED—RENT, LEASE
 For apartment for single man. Call 312.

HELP WANTED—FEMALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HELP WANTED—MALE
 For general housework. Call 312.

HOMES FOR SALE

4 ROOM HOUSE
 With 1 acre. Berries, fruit trees, good pasture, excellent school. Call 312.

DUPLEX
 In north part of town. Not too far from school. Call 312.

JIM VANDENBARK
 1213 Shoshone St. Phone 312.

MODERN
 3 bedroom home, 1 1/2 acres. Call 312.

F. J. BACON & SON
 218 Main Ave. N. Phone 1188V.

CECIL C. JONES
 Union Bank & Trust. Phone 312.

REAL ESTATE FOR SALE
 1213 Shoshone St. Phone 312.

NEED TO SELL
 What will you give cash? Call 312.

H. S. BEALS
 113 North 2nd St. Boise, Idaho.

EDWIN DAMMAN
 Phone 0286J.

REAL ESTATE FOR SALE
 1213 Shoshone St. Phone 312.

ARM IMPLEMENTS
 1213 Shoshone St. Phone 312.

JO ACRE
 1213 Shoshone St. Phone 312.

C. E. ADAMS
 1213 Shoshone St. Phone 312.

160 ACRES
 1213 Shoshone St. Phone 312.

THE BARBOCK AGENCY
 1213 Shoshone St. Phone 312.

SEE JAY TODAY!
 1213 Shoshone St. Phone 312.

HOME WITH INCOME
 1213 Shoshone St. Phone 312.

SMALL DOWN PAYMENT
 1213 Shoshone St. Phone 312.

FARM
 1213 Shoshone St. Phone 312.

ONE OF SOUTHERN IDAHO'S
 1213 Shoshone St. Phone 312.

FARM OFFERINGS
 1213 Shoshone St. Phone 312.

PLUMBING & HEATING
 1213 Shoshone St. Phone 312.

CLEANERS & DYERS
 1213 Shoshone St. Phone 312.

COMMERCIAL PRINTING
 1213 Shoshone St. Phone 312.

FLOOR SANDING
 1213 Shoshone St. Phone 312.

FURNITURE
 1213 Shoshone St. Phone 312.

GLASS-RADIATORS
 1213 Shoshone St. Phone 312.

KEY SHOP
 1213 Shoshone St. Phone 312.

ALUMINUMGRAPHING
 1213 Shoshone St. Phone 312.

LETTERS AND MANUSCRIPTS
 1213 Shoshone St. Phone 312.

MONEY TO LOAN
 1213 Shoshone St. Phone 312.

SEE JAY TODAY!
 1213 Shoshone St. Phone 312.

THIS IS YOUR CHANCE
 1213 Shoshone St. Phone 312.

MOVE IN TODAY!
 1213 Shoshone St. Phone 312.

SEE JAY TODAY!
 1213 Shoshone St. Phone 312.

THIS IS YOUR CHANCE
 1213 Shoshone St. Phone 312.

MOVE IN TODAY!
 1213 Shoshone St. Phone 312.

SEE JAY TODAY!
 1213 Shoshone St. Phone 312.

THIS IS YOUR CHANCE
 1213 Shoshone St. Phone 312.

MOVE IN TODAY!
 1213 Shoshone St. Phone 312.

SEE JAY TODAY!
 1213 Shoshone St. Phone 312.

THIS IS YOUR CHANCE
 1213 Shoshone St. Phone 312.

MOVE IN TODAY!
 1213 Shoshone St. Phone 312.

HOMES FOR SALE

MODERN HOME
 1213 Shoshone St. Phone 312.

WHY NOT OWN
 1213 Shoshone St. Phone 312.

BILL COUBERTLY
 1213 Shoshone St. Phone 312.

FARMS FOR SALE
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St. Phone 312.

1213 SHOSHONE ST.
 1213 Shoshone St.

