

LATE BULLETIN
ATLANTA, Ga., Feb. 8 (AP)—Warren Tamm, U. S. Supreme Court justice, today said he is not a member of the Ku Klux Klan. He said he has never been a member and that he would not become one. He said he has never been a member and that he would not become one.

VOL. 23, NO. 290

Plane Crash Kills Local Youth, 20, Carey School Girl

CAREY, Feb. 8—A youthful Twin Falls pilot and a Carey high school girl died instantly at about 2 p. m. today when their plane in which they were riding nosed-dived into a ranch corral one mile southeast of here.

They were Lewis Earl DeBoard, 20, an ex-sailor with a private pilot's license and son of Mr. and Mrs. Lester G. DeBoard, Twin Falls, and Wilma Coates, 16, junior class leader and daughter of Mr. and Mrs. Sheldon Coates, Carey.

The low-flying ship had been in the air only 15 minutes when it plummeted to earth.

Cause of the crash was not immediately determined, and the wreckage has been placed under guard pending arrival Sunday of a civil aeronautics authority inspector from Boise.

CAA Pushing Expansion of 8 Area Fields

WASHINGTON, Feb. 8 (AP)—The civil aeronautics administration recommended today that 128 airports in Idaho be constructed or improved within the next three years.

The CAA made no attempt to show the cost of individual projects. The airports named for construction and improvement included: Idaho—Idreht, Rupert, Twin Falls, Shoshone, O. L. N. Ferry, Gooding, Hansen-Kimberly and Jerome.

They are among 431 airports in the entire country which Administrator T. W. Wright said should be built or improved in that period.

Summarizes the national airport program for the 1946-47 year, starting July 1, 1946, and ending June 30, 1947, which is required to prepare and revise annually under terms of the federal aid airport act.

From it will be selected the projects to be included in the construction program for the 1946-47 year, starting July 1, 1946, and ending June 30, 1947, which is required to prepare and revise annually under terms of the federal aid airport act.

Miss Coates was president of the Carey school. Her father, a student teacher and chairman of the program committee for the junior-senior prom, was expected to be held here next Friday. He recently represented the American Legion post of Carey in a contest which was held here to have led the junior prom.

Body, July 22, 1947. The body was taken to the White mortuary, Twin Falls, where it rests pending funeral arrangements.

Employed Here

Mr. DeBoard was employed by the Carey school. He was expected to be held here next Friday. He recently represented the American Legion post of Carey in a contest which was held here to have led the junior prom.

Case to Test Legal Status of Punchboard

WASHINGTON, Feb. 8 (AP)—Speaker Martin pledged his party will cooperate fully with the house committee on un-American activities in its campaign against the red menace from America.

Rep. Martin said in an interview his party will cooperate fully with the house committee on un-American activities in its campaign against the red menace from America.

Solon Pledges Fight Against 'Red Menace'

WASHINGTON, Feb. 8 (AP)—Speaker Martin pledged his party will cooperate fully with the house committee on un-American activities in its campaign against the red menace from America.

Rep. Martin said in an interview his party will cooperate fully with the house committee on un-American activities in its campaign against the red menace from America.

First Americans Sail From China

WASHINGTON, Feb. 8 (AP)—The first 300 American troops to be sent to the Pacific theater, headed by Gen. Douglas MacArthur, are expected to arrive in Manila, Philippines, today.

Camping Out on Busy Twin Falls Street

Boy Scouts are shown here camping out on Main avenue north Saturday afternoon. The boys were demonstrating their camping skills to the public as part of the "exposition" day in Boy Scout week being observed here. Left to right are Clark Whitehead, Robert Crowley, Alvin Morgan and James Whitehead. The boys are shown boiling a pot of stew and frying steak for sandwiches. (Staff photo-gravating)

Scouts Throng Business District for Demonstrations on 'Exposition' Day

About 400 Twin Falls Boy Scouts and Cubs crowded into the business district today for the "exposition" day of Boy Scout week, which opened Friday.

Opening the program was a free movie for the boys. Individual troops put on camping, signaling, first aid and other demonstrations for the public.

Members of troop 84 "camped out" in store windows. Troop 67, assisted by Bob DeBurr, field executive; Ver Cox, neighborhood commissioner; and Bob Buh, Scoutmaster, brought over KVMV.

All during the coming week various troops and packs will be out to parents and friends at pop-up camps and Cub packs presented demonstrations of handcraft work.

Burley Group Opens Legion Urging Simple, Clear Gambling Law

BURLEY, Feb. 8—An anti-vice crusade, aimed at houses of ill fame, gambling and liquor, has been launched in Burley by the Allied Civic Forces following a meeting at which Irvin Peterson and Dr. L. J. Lull of the Idaho department of health rapped the growing rate of venereal disease in Burley.

L. N. Judkins, chairman of the Burley Civic Forces, said Saturday evening that more than 600 Burley residents already have signed a petition calling for action in stamping out vice here and that group is also ashamed of the epidemic of venereal diseases and of the juvenile delinquency and drunken degeneracy which it has caused.

Senator Taft Blocking Bid To Cut Taxes

WASHINGTON, Feb. 8 (AP)—Senator Taft, R., Ohio, today blocked a bill to cut taxes on income for a quick check in income taxes with an announcement today that he would make any reduction effective before July 1.

This would have the \$3,000,000,000 reduction which a 20 per cent cut would make over a full calendar year.

Urges Continuance

Taft told a reporter that while he remains convinced income taxes can be slashed a net of 20 per cent, he thinks it would be wiser to continue paying at the present rate until the new government fiscal year begins in July.

This would keep payroll withholding taxes at their present level for the first half of 1947. After July 1 they would drop by whatever percentage congress decides.

For persons who pay their full year's taxes in advance March 15, the senator proposed rebates later covering the last six months of the year.

Witness Testifies Against Lillenthal

MEMPHIS, Feb. 8 (AP)—Witness testimony today in the trial of Dr. Lillenthal, charged with the atomic energy commission's role in the atomic bomb project, was heard in the courtroom.

Jack Conner, who referred to himself as "an ex-Tennessee hill-billy" and labor lawyer, backed up testimony of L. B. Bolt, Jr., that Lillenthal waged an active campaign for the atomic appointment while serving as chairman of the Tennessee valley authority. Bolt was discharged last year as a TVA lawyer. Conner said he worked eight years for the TVA.

Bills Approved to Put Prison Under Correction Board

BOISE, Feb. 8 (AP)—The senate completed today the 20th legislative approval of three bills that place Idaho's prison and parole system under a nonpartisan board of correction beginning next July 1 in accordance with a constitutional amendment adopted last fall by voters.

Senators unanimously passed the house-approved measures that were asked by Gov. C. A. Robins to effectuate "an improvement in management and advance in our approach to the problems of penology." Robins is expected to sign the bills when they reach his desk.

The correction board of three members, who will be paid \$4,000 each annually, will take over the authority now held by the governor, attorney general and secretary of state as members of the state board of pardons and the board of prison commissioners.

Court Ruling Kills First 'Portal' Case

DETROIT, Feb. 1 (AP)—The momentous Mt. Clemens pottery company case was thrown out of a federal courts today but the \$4,800,000 portal-to-portal pay battle still continued.

U. S. District Judge Frank A. Picard, ruling against portal time for the pottery workers, dismissed the Mt. Clemens case with a denial of damages.

Industry hailed the verdict.

But the immediate reaction of CIO labor, mainly responsible for the avalanche of portal suits across the nation, was that the fight wouldn't stop here.

Robins Signs Bill Limiting 'Portal' Suits

BOISE, Feb. 8 (AP)—Gov. C. A. Robins signed today legislative bills by sponsor to restrict future "portal-to-portal" pay suits but which the state attorney general, Robert Albright, declared was "totally unnecessary."

The measure was one of seven signed into law today by the governor. It is a bill to restrict the amount of portal suits.

Albright said he "opposed" to the measure "not on legal but on administrative grounds. He said he informed the governor on this effect in a memorandum opinion attached to the bill. The attorney general's office rules on all measures before they are transmitted to the chief executive for signature.

Legion Urging Simple, Clear Gambling Law

RICHFIELD, Feb. 8—The fourth district American Legion tonight urged the state legislature to enact a simple, clear and enforceable liquor, gambling and slot machine law.

This action came during the banquet gathering attended by about 80 members from Carey, Fairdale, Glens Ferry, Fairfield, Richfield and Shoshone.

Charles E. Lamb, state adjutant, during the banquet, outlined the four principles of the Legion—the home, the constitution and pre-eminence of the Legion advocate 16 weeks of training as civilians for the nation's youth upon completion of high school, followed by a year of military training.

Airport Levy, County Funds Will Be Aired

JEROME, Feb. 8—A public hearing will be held at 3 p. m. Monday in Jerome county on the proposed county bond, including the much-discussed two-mill levy to offset the city of Jerome. The airport would be constructed three miles east of Jerome, at the site of the present field, and would be partially financed by aid from the federal government. The proposed bond issue would be about \$100,000 a year and would enable the airport to be constructed in the next few months.

Witness Testifies Against Lillenthal

MEMPHIS, Feb. 8 (AP)—Witness testimony today in the trial of Dr. Lillenthal, charged with the atomic energy commission's role in the atomic bomb project, was heard in the courtroom.

Jack Conner, who referred to himself as "an ex-Tennessee hill-billy" and labor lawyer, backed up testimony of L. B. Bolt, Jr., that Lillenthal waged an active campaign for the atomic appointment while serving as chairman of the Tennessee valley authority. Bolt was discharged last year as a TVA lawyer. Conner said he worked eight years for the TVA.

Continued on Page 2, Column 1

Bills Change Idaho Prison Setup July 1

(From Page One)
machines and bill by Rep. Richard A. Eberts, D. Teton, and others...

Twin Falls News in Brief

Licensed to Wed
A marriage license was issued at the county clerk's office...

Burley Group Opening Drive Against Vices

(From Page One)
Uniforms, window displays, demonstrations and sundry other activities...

None Injured, Cars Damaged In 5 Crashes

No one was injured in the five automobile collisions investigated by officers in Twin Falls Friday and Saturday...

Fairfield Elk in Good Condition

GOODING, Feb. 8 (AP)—Albert Dickson, conservation officer for the fish and game department...

IDAHO Sunday-Monday DOORS OPEN - 12:45 SHOW STARTS 1:00 P. M.

End for Sugar's Control Proposed

WASHINGTON, Feb. 8 (AP)—Abolition of sugar control was advocated today by Representative Arnold, R. Mo., as a means of increasing the domestic sugar supply...

Lydia C. Strong, 71, Ex-Owner of Hotel, Succumbs

The former proprietress of the Reed hotel in Twin Falls, Mrs. Lydia C. Strong, died Thursday evening at her home, 401 Second street north...

Deputy Returns Prisoner Here

W. C. Bostwick was brought back from a showing last night by Deputy Sheriff Claude Wiley to be lodged in the Twin Falls jail while he awaits district court trial on a first-degree burglary charge...

German Industry Heads Get Blame

NUENBERG, Feb. 8 (AP)—Five high ranking German industrialists were charged by the United States with complicity in the most odious deeds of the Hitler politicians and generals...

Idaho Solons Set Honor to Lincoln

BOISE, Feb. 8 (AP)—The Idaho legislature today set aside a day in honor of Abraham Lincoln...

The DARK COMMAND A Republic Picture featuring JOHN WAYNE CLAIRE TREVOR WALTER PIDGON PLUS: STAR SPANGLED CITY

Store Is Robbed In Daring Holdup

SALT LAKE CITY, Feb. 8 (AP)—An armed man staged a daring holdup of an O. P. Skaggs grocery store here tonight, getting away with approximately \$500, police reported...

Truck Wheels, Blankets Stolen

A recycled tire and wheel and four new blankets were stolen Thursday night, according to abridged records, George McGinnis, 312 First street, reported theft of a truck tire mounted on a red wheel...

Soviet Republics Seeking Power to Rule Ruhr Areas

LONDON, Feb. 8 (AP)—The White Russian Republics today proposed that the Kremlin be given a hand in ruling Germany's industrial Ruhr valley now occupied by British forces...

Magic Valley Funerals

TWIN FALLS — Funerals for Mrs. Lydia C. Strong will be held at 11 a. m. Monday in the Twin Falls mortuary chapel...

Weather

Twin Falls and vicinity—Mostly clear today with light temperature. High yesterday 47, low 19. Forecasters at 5 p. m. yesterday 40, Barometer: 35.1.

JOAN CRAWFORD THEY MET AND KISSED—AND NEVER SHOULD HAVE MET AGAIN! JOHN GARFIELD Amoresque

STAGE OF SNAKE RIVER

The level of Snake river was high Saturday as shown by the flow over Shoshone falls (200 feet) west of water going over the falls).

OPPORTUNITY AWAITS YOU IN THE UNITED STATES COAST GUARD

The U. S. Coast Guard is now maintaining a recruiting station in Twin Falls at the County Court House—main floor. If you are between the ages of 17 and 45 years of age...

ROXY ENDS TUESDAY

She played for HIGH stakes! —and almost lost her honeymoon to the siren of the gambling tables in gay, wide-open Las Vegas!

Keep the White Flag of Safety Flying

Local & Interstate MOVERS Located at 217 WALL L.C. LICENSED TO OPERATE IN 5 WESTERN STATES

ROXY ENDS TUESDAY She played for HIGH stakes!

WEST END HATCHERY FULLORUM PROTECTED CHICKS YOU ARE ASSURED OF 100% Fullorum Protected Chickens when you buy from our hatchery...

OPPORTUNITY AWAITS YOU IN THE UNITED STATES COAST GUARD ENLIST TODAY!

ROBERT YOUNG BARBARA HALE FRANK MORGAN Lady Luck PLUS JAMES GLEASON DON RICE HARRY DAVENPORT

OSCAR LEVANT OSCAR LEVANT OSCAR LEVANT OSCAR LEVANT OSCAR LEVANT

JOHN GARFIELD Amoresque TODAY! DOORS OPEN 12:45 SHOW STARTS 1:00 44c UNTIL 2:00

Trade Treaty Notice Given By Dworshak

By WILLIAM E. LOWELL
WASHINGTON, Feb. 8.—Senator Dworshak, R. Ida., today said as has been noticed on party leaders that his final move on boundary party considerations in terminating his position on reciprocal trade treaties.

Representative Idaho "I feel that my first responsibility is to represent the views of my constituents."

He said Senator McCarran, D. Nev., has introduced a resolution to postpone any further action until next congress can study the trade treaty act which expires June 30, 1947.

"I believe it is unconstitutional," he said. "To delegate power to the state department to negotiate trade treaties which should be ratified by the senate."

Referring to a statement by Senators Miliken, H. Colo., and Vandenberg, Mich., that it might be well to defer revisiting the trade treaty law until next year, Dworshak said it seemed to him that it was unwise for congress to disturb the status quo at this time the same argument might apply to the same department.

"It is not logical," he said, "for the state department to negotiate trade treaties at this time. It is unwise to handicap the disposal of war-incurred surplus."

Pre-Engineering Speeds Construction

Although only 48 hours old in construction, the new homes at the 15 pre-engineered homes for veterans being built in the Washington school district are rapidly taking shape, as photo at top shows. When this picture was taken, construction had been underway for only two days, indicating how the pre-cut concrete expedite operations. Photo at right shows workers with power saw cutting out members to apply specifications, placing home building on a production line basis. For 60 days after completion, the homes will be reserved for returning veterans and their families. (Staff photo-encouragements)

Although only 48 hours old in construction, the new homes at the 15 pre-engineered homes for veterans being built in the Washington school district are rapidly taking shape, as photo at top shows. When this picture was taken, construction had been underway for only two days, indicating how the pre-cut concrete expedite operations. Photo at right shows workers with power saw cutting out members to apply specifications, placing home building on a production line basis. For 60 days after completion, the homes will be reserved for returning veterans and their families. (Staff photo-encouragements)

Although only 48 hours old in construction, the new homes at the 15 pre-engineered homes for veterans being built in the Washington school district are rapidly taking shape, as photo at top shows. When this picture was taken, construction had been underway for only two days, indicating how the pre-cut concrete expedite operations. Photo at right shows workers with power saw cutting out members to apply specifications, placing home building on a production line basis. For 60 days after completion, the homes will be reserved for returning veterans and their families. (Staff photo-encouragements)

Building Effort Hits Snail's Pace As Month Opens

Building permit applications for the month in February totaled only \$17,100 to continue the January trend toward a possible construction slump in 1947.

Erection of a new dwelling, two private garages, and installation of a partition and cementing in basement were projects described in permit applications filed in the city hall Friday and Saturday.

A 32 by 38-foot oblong dwelling and an 18 by 25-foot frame garage are to be erected at 200 Harrison street. If the request of Audrey G. Hayes, 105 1/2 3rd street, is approved by the city council, cost was estimated at \$2,000.

Harry Nelson plans to build a 30 by 24-foot double garage on Spruce street to use as a workshop and quarters. Construction will be of cinderblocks with a composition roof, he said, and named \$200 as approximate cost.

The cementing of an already existing 12 by 18 concrete foundation, contemplated project by Mrs. L. C. Oltman, 185 Alexander street, the estimated probable cost at \$200.

A partition costing \$100 will be constructed in a 27 by 24 private garage at 175 Lincoln street. The building permit request of Mrs. C. Peters, Piler, is granted.

Pre-Engineered Homes Going Up at Surprising Speed Here

By JOHN BROSNAN
Combine the thoughts behind "The House That Jack Built" and "Jack and the Beanstalk" and you'll have a rough idea of what is taking place on a 10-acre tract just east of Washington school.

When this Times-News writer-photographer visited the site of construction of 15 new five-room homes for veterans Friday, he was certain just how long the work had been in progress, but, as it were in the process of being built, he figured it must have been going on for some time. Much to his surprise, he learned from Howard Reynolds, who is in charge of construction for Reynolds and Walker, Inc., general contractor, that work had started just two days before.

Secret of Speed
The secret is pre-engineering being introduced to Twin Falls by the E. W. McRoberts company to assist in alleviating the critical housing shortage, particularly for veterans. Although many factors, such as the weather, will determine the completion date for the project, the present goal is to have the homes ready for occupancy in 60 days.

The pre-engineering or pre-cut pieces apply only to the walls, framing members, windows, doors and trim which are made in plants and shipped in for erection. Wall material is cut to blue print specifications and produced in large plants and all pre-engineering materials are carefully inspected. Fixtures, furnishings and other phases of the project are completed as they are in construction of standard dwellings.

Save Time
This pre-planning is a great time-saver and enabled the project to go on for weeks, even after two days. This would set an even pace for Jack and his fast-growing bean stalk. Upon completion, the units first will be offered to veterans for 60 days and sold upon the basis of apparent need, according to Ray Higgins, who is in charge of construction for the McRoberts firm, Celling.

March of Dimes at Wendell Nets \$523

WENDELL, Feb. 8.—The "march of dimes" drive in Wendell topped the previous record with \$523.75 contributed to the campaign, according to Mrs. Arthur Bjce and Hugh Caldwell, who headed the drive.

A total of \$315 was received from 400 cards, \$31.40 from coin boxes, \$77.81 from the grade school, \$20.60 from the high school and \$40.15 from the Lions club dance.

PROMPT - EFFICIENT AUTOMOTIVE SERVICE
We've the equipment and personnel now to give you prompt satisfaction on all your automotive work. Painting, body, fender, general repairs or check-up. Give us a try.

BALLENGER'S AUTO SERVICE
1230 Shoshone St. Phone 619

Veteran, Recruit Enlist for Army

A veteran of four years' military service has been accepted for enlistment in the U. S. Army, First Lieut. George P. Clancy, recruiting officer here, said Saturday. He also announced one new enlistment.

Veteran Floyd C. Lohr, 37, Piler, reenlisted as a private first class, until September 1948. Clancy, son of Mrs. Mary A. Schmidt, 17, one, enlisted for three years in the army air force.

TO ATTEND BANQUET
BURLY, Feb. 8.—Dean McGehee, president of the state Young Men's public club, will go to Boise for the annual Lincoln day banquet, Sen. Henry C. Dworshak, Burlly, will be the principal speaker.

READ TIMES-NEWS WANT ADS
Electric Motor Repair
Ken Hodder
1101 1/2 3rd Street
Phone 1083

"Dimes" Drive Proceeds May Reach \$6,000

The Twin Falls county "march of dimes" campaign should net between \$5,000 and \$6,000 when final returns are tabulated, Acting County Chairman Frederick Riser said Saturday.

The public fund campaign closed Saturday, after being extended an extra week beyond the scheduled termination date.

Riser said \$3,700 already had been banked and reports have not been received yet from E. W. Piler and other outlying communities.

"An important part of the proceeds from hundreds of metal coin collecting boxes distributed around the city."

The Elks lodge topped its donation from \$100 to \$500 during the past week to greatly increase the campaign's revenue.

Riser said that persons wishing to contribute to the annual dimes campaign should mail checks to him at the Riser-Gain appliance company. Half of the proceeds received here are retained in the county.

Church to Honor Boy Scout Units Monday Evening

In observance of Boy Scout week, a series of social programs and banquets has been arranged for Monday evening in the Methodist church basement, beginning at 7:30 p. m.

Members and officials of the three scouting units for Monday evening, as well as relatives and friends of the youths, all members of the church and other interested persons are invited to attend. Activities will start at 8:30 p. m.

Scout units to be honored are Cub pack 47, Scout troop 67 and the Explorer post. Duncan Mann is Cub pack chairman, with Howard Mansson as Cubmaster and John Stephens as assistant. Carl Boyd is Scout troop committee chairman, with Bob Bush as scoutmaster and Ted Knight, assistant. Merle Stansbury is Explorer post committee chairman. Earl Carroll is leader of the Explorer post, with LeRoy Mothershead as assistant.

The Cub pack will combine its monthly meeting with that of the Explorer post, as indicated by the pack chairman announced.

Attention Movie Fans

World Famous Gladious
BIGGEST BULK BARGAIN
19¢
This offer is available on all Gladious products. Buy in bulk and save. 100 lbs. for \$19.00. 50 lbs. for \$9.50. 25 lbs. for \$4.75. 10 lbs. for \$1.88. 5 lbs. for \$0.94. Gladious is the best. Buy Gladious today.

Radiator

trouble can be Costly!
Don't Take Chances
If your engine is heating you're heading for costly trouble. Drive in - we'll find the cause and effect a cure in a jiffy.

Specify "VOLCO"

Underwriters Approved
BLOCKS ON YOUR BUILDING JOB!
Low First Cost
Low Maintenance Cost
Low Fire Insurance Rate
Built to last.

Available in all HARRY BARRY LUMBER YARD On Road to the Hospital Phone 1416

Bob Reese Motor Co

"A Good Place to Do Business" Dodge-Plymouth-Phons 1676

For GOOD Planting BUY

THIS IS THE YEAR when wise investors will plant high quality grain and legume seed for next year's crop. Ask in the important year, the quality of Northland Broad Seed is the highest in the 13-year history of Northrup, King & Co. The demand for this seed, which has won the support of the best, is so great that the supply is limited. Buy Northland Broad today from your nearby Northrup. They don't write to us.

Northrup, King & Co. TWIN FALLS, IDAHO SEEDS today!

Library Provides Suggestions for Children's Books

Reading preferences of children were catered to this week by the city library in suggesting and reviewing titles for library patrons.

Among juvenile books recently placed on the shelves, Zeddy Dryer, children's librarian, suggested four. "Lobosh" is the story of an Eskimo boy and tells of his first seal hunt. Interesting and educational, the volume includes lithograph illustrations. "Timothy Turtle," by Al Graham, is a picture book illustrated by Rudy Palam. It tells of Timothy's search for fame. "Will Doubtful" make it a great favorite. "Miss Dryer predicted.

"High Stepper," by Helen Orr Watson, is a book for upper grade boys and relates the story of a boy's having a colts life and later training him to do exciting acts in a circus. The other title, "Holiday," by Wesley Dennis, is a story of a horse written for younger children. It has a surprise ending.

MOVE TO OMAHA

JEROME, Feb. 8.—Mr. and Mrs. Thornton Pike have moved to Omaha, Neb. Mr. Pike is the former Jean Washburn.

Lincoln Hospital Bonds Purchased

SHOSHONE, Feb. 8.—Bonds for the Lincoln county hospital, totaling \$30,000, have been turned over to financing institutions.

No actual building of the hospital is contemplated this year but the site for the new structure probably will be purchased by the hospital committee. Bonds were sold at this time to take advantage of low prevailing interest rates.

County Auditor Ruth Kelley said interest on the bonds would amount to \$5,425 over the 10-year period.

Released from Navy
JEROME, Feb. 8.—Billy C. Emerson recently was released from the navy.

Motorist Dies

SHOESHOP, Feb. 8.—Postmaster Charles McCall has been called to Spokane, Wash., by the death of his mother, Mrs. Mary McKay, 88. Mrs. McKay is acting postmaster here during his absence.

Enlists in Reserve

WT 1/2 Robert Charles Wright, Murietta, has been enlisted in the U-S inactive naval reserve, Class 1, for a three-year period, effective Saturday.

Rheumatic Pain?

WHICH RELIEF - OR IS IT FREE?
WALTON'S RHEUMATIC PAIN EXPELLER
Solely for Rheumatic Pain
WALTON'S RHEUMATIC PAIN EXPELLER
Solely for Rheumatic Pain
WALTON'S RHEUMATIC PAIN EXPELLER
Solely for Rheumatic Pain
WALTON'S RHEUMATIC PAIN EXPELLER
Solely for Rheumatic Pain

Now! Shoe Repair by Mail

Just mail your shoes to us, specifying the repairs desired! We will return them to you like new, C. O. D.

NEW ERA SHOE SHOP

"CUSTOM SHOE REPAIRING"
132 West Shoshone Twin Falls Al Pughiano

Valentine HOSIERY

GOES TO THE HEART!

If she prefers silks—we have them. If her choice is rayon or nylon—then we have her hearts desire!

Hudson's PURE SILK

Choice of sheer or service weight. 8 1/2 to 10 1/2 \$1.95

Beautiful NYLONS

54 gauge \$2.75
8 1/2 to 10 1/2 Pair

51 gauge \$2.50
8 1/2 to 10 1/2 Pair

Full Fashion RAYONS

Beautiful spring shades. 8 1/2 to 10 1/2 \$1.39

Maxine Rayons, pair 59¢
Our Feature, pair 88¢
Second Selection of \$1.39 hose

Thrill her with your thoughtfulness. Treat her to delicious

CANDIES

Gobelin Chocolates, Mixed Nuts, Fruits and Sweet Chocolate, 1 lb. box \$1.60 Pound Box

Gobelin Trayery Package, assorted nuts, fruits, honey creams and sweet chocolate, 1 lb. box \$1.60 Pound Box

Gobelin Golden Fruits, sugar, butter and sweet chocolate, 1 lb. box \$1.25

Gobelin Assorted Fruits, nuts, creams and molasses, 1 lb. box \$1.25

Imported Delicates, fruit filled caramel, 10 oz. box \$1.00

Three-Jolly Delize, Moores finest imported candies, in soft centered fruit drop, 1 lb. box \$1.25

Men Like Valentines Too

Handsome White Broadcloth

SHIRTS \$3.50

Beautifully tailored and finished fine white broadcloth, styled by Chewick. Sizes 14 to 17, 33-34-35 sleeves.

Styled in Hollywood

SPORT SHIRTS \$4.50

Choice of blue, tan or brown, in a beautifully tailored sport shirt. Wear with or without the two button sleeves, double two pocket, breast and, and large.

C. C. HARDERSON Company

TWIN FALLS

ANNOUNCING THE OPENING OF OUR SHEET METAL SHOP

Complete Furnace Installations
Free Estimates
Oil-Gas-Coal-Stoker Fired Furnaces

ABBOTT'S PLUMBING AND HEATING

Gooding

Advertisement for Tucker's National Whirligig Pot Shots, featuring a picture of a man and a woman. Text includes 'A local gent has discovered how to beat the parking meter' and 'The contest for the office of governor of Georgia has been predicted as an issue of democracy or fascism by former Gov. Ellis Arnall's friends...'.

Advertisement for Tucker's National Whirligig Pot Shots, featuring a picture of a man and a woman. Text includes 'A local gent has discovered how to beat the parking meter' and 'The contest for the office of governor of Georgia has been predicted as an issue of democracy or fascism by former Gov. Ellis Arnall's friends...'.

Advertisement for Tucker's National Whirligig Pot Shots, featuring a picture of a man and a woman. Text includes 'A local gent has discovered how to beat the parking meter' and 'The contest for the office of governor of Georgia has been predicted as an issue of democracy or fascism by former Gov. Ellis Arnall's friends...'.

HOW THINGS APPEAR FROM PEGLER'S ANGLE
The contest for the office of governor of Georgia has been predicted as an issue of democracy or fascism by former Gov. Ellis Arnall's friends, including practically all of the territorial "bleeding-heart" legislators.

With a briefcase which came to be regarded as the bag containing the evidence of corruption, this was declared on the part of the organization which had enjoyed not only the tax exemption but the economic abundance of the new dealer's "humans" agencies and the unions for years and years.

STUMBLING AROUND
Time was when sessions of our state legislature bogged down soon after getting under way so that a fight between McGowan and Pocostello always precipitating a stalemate.

GRACE—The inside story of the merger negotiations suggest that Mr. Green tried to outmaneuver Mr. Murray when he made public his Miami invitation to the press to come to the state. It was a definite attempt to force the other hand.

THE WORLD GETS AROUND
Last Sunday the Times-News carried a headline that said that Barber being snowed out in his home at Geneva.

HOW ABOUT SOME BEANS
With the "red flag" already flying against the proposed state passage of the proposed state plan providing that each plate "bear up" and carry a picture representing the Idaho "red" position.

THE ARNALL-TALMADGE CONTEST
The Arnall-Talmadge contest is much less outrageous against law and the stability of government than a scheme of President Roosevelt's party and President Truman's party to rob a Republican of his office in Missouri in 1941.

THE ISSUE: Brok machines, gambling, liquor by the drink and part-mutual betting on horse and dog racing. Evidently the forces seeking legalization of these so-called "vices" are now turning on the next to make these things the chief order of legislative business.

TRIM—The mayor's new financial boss on capital hill—Rep. Albert J. Engel of Muskogean, Michigan—believes that he can trim about a billion dollars from the state budget.

DAFFINITY
Was a process of acquiring cars the people killed off during the war?

BRIGHT SAYINGS DEPT
Little Mary Jolene McCullough, 24-year-old daughter of Mr. and Mrs. John McCullough, decided to take a stroll on her own the other day when let out of the house to play.

Advertisement for Nevada, Oregon, Utah, Washington INSURED MOVING ALL OVER THE WEST. Features a picture of a moving truck and text: 'Nevada, Oregon, Utah, Washington INSURED MOVING ALL OVER THE WEST'.

They must not forget how they cursed and damned the Democrats, new dealers and bureaucrats for all the so-called "bungling." They must bear in mind how they ridiculed the last session of the legislature for devoting so much of its time to the state and state and finally accomplishing little of anything.

PAD—The man from Michigan does not believe that the legislature can make any appreciable cuts in the budget allotted to such basic items as pay, food, clothing, transportation, training, although he notes a tendency to cut the pay of the first officers after they receive their figures.

FAMOUS LAST LINE
...And, mama, can I become a Boy Scout when I get old enough?

BOB HOPE
In a recent interview President Truman cleared up a mistaken impression by stating flatly that he is not against cats.

Advertisement for Buick cars, featuring a picture of a Buick car and text: 'Step right up and meet a Sweetheart'.

MORE "STATESMANSHIP"
Sen. Frank W. Harris of Caribou county apparently feels that things have been going so well with this session of the legislature that no harm could result from a little more horseplay.

TAKES—Another field for economy, in his opinion, is the army transport system. It is still operating routes in remote corners of the world, according to the War Department.

FOURTH ROW
Suppose the state of America were to feel the pulse of the people and find out how they would love them.

Advertisement for Buick cars, featuring a picture of a Buick car and text: 'It's Buick for '47!'.

Advertisement for Buick cars, featuring a picture of a Buick car and text: 'It's Buick for '47!'.

DEAR DIARY
We should like to present a brief outline of the Morgensthan diary controversy, and offer a compromise solution.

RADIO BUGLE CALL
A Portland letter recently gave vent in accents broad to his feelings about being awakened in the morning by a transcribed bugle call on a radio program.

LAME BACK CORRECTION
Is pleasant and painless Backache may be associated with many ailments.

STEP up now, good people, and meet the fashion master of the new season. Here's Buick for 1947—style-wise and performance-wise, quality-wise and value-wise, the sweetest "buy" your dollars are going to find anywhere this year.

Advertisement for Buick cars, featuring a picture of a Buick car and text: 'It's Buick for '47!'.

It's time to make a new start, and in this case the company is the man, Mr. Morgensthan, as secretary of the treasury, kept a diary. It ran into 800 volumes.

DISTANCE
Arturo Toscanini works hard to achieve special effects. Not so long ago, during rehearsal being held in a large hall, the conductor was not satisfied with the performance of the orchestra.

DR. ALMA HARDIN
139 MAIN STREET Phone 2332
LAME BACK CORRECTION
Is pleasant and painless Backache may be associated with many ailments.

Eye well that sparkling new grille—behind it you'll be plainly marked as strictly up to 1947 in your travel standards.

Advertisement for Buick cars, featuring a picture of a Buick car and text: 'It's Buick for '47!'.

Times-News Public Forum—Voice of the Reader

Minister Objects To Principle of Resolution Here

Editor, Times-News: I take exception to a statement issued by the Twin Falls Junior Chamber of Commerce as reported in the Times-News. Here is the statement:

"Past experience has shown that vice, gambling and drinking have never been legislated out of existence."

"That is a true statement and never denied by any sane thinking man, but is that any good reason to encourage vice by license even for civic betterment? Suppose we apply this principle to other laws governing vice and crime."

"Past experience has shown that reckless driving has never been legislated out of existence and that is the truth, too. But who dares to suggest licenses for drunken or reckless driving for civic betterment? Past experience has shown that theft and burglary have never been legislated out of existence."

"I should like to see those 'records' that show more actual lawlessness has taken place in communities or counties where such activities have been prohibited by law, but nevertheless carried on with no legal supervision."

"It is easy to lead in generalities and draw false conclusions therefrom, either way. I am very much pleased to know that Twin Falls city and county has officials who are striving to enforce the law without fear or favor."

"It will never pay off in the long run to license vice. First of all, they will not pay the license unless there is an official looking down a shirt collar. Even if the returns in dollars and cents proved large, it would never pay for the cost of human degradation. We will never curb juvenile and adult delinquency, drunken driving and many other accompanying vice by licensing vice. It would never pay to sell a person poison, then try to cure him by the tax on the sale."

Let Twin Falls go on to become the outstanding city where no one would fear to raise a family, where leaders give the green light to the school and church in their programs of moral and spiritual education.

Ex-Idahoan Says to Go Easy With Anti-Tourist Game Bills

Editor, Times-News: Having read a great deal about your proposed legislation for fish and game, I feel a few facts should be considered before any drastic action is taken. First, I want you to know that for 18 years I was out of Idaho on business. During that time, I was associated with the leading business and professional men, sportsmen, civic clubs, etc. etc. etc. At every contact with these people, I found them all working for a greater Idaho. They wanted Idaho advertised as one of the last frontiers, where people could still enjoy nature at its best.

"Business men want tourist trade and state and city chambers of commerce spend hundreds of dollars in sending out advertisements, inviting people to come to Idaho and see for themselves the wonderful scenery of its lakes, mountains and streams. There are few states that profit from tourist trade as does Idaho."

"Some of this proposed legislation would surely kill the goose that lays the golden egg. These business and professional men are always the biggest source of revenue for the state and game into the streams and forests. They want tourists to come back year and after year, and they need that business. They never believed in 'to each his own.' They have fought for a strong game department which would be rich enough to plant lots of fish and protect game. That cannot be done with proceeds from sale of licenses, regardless of the fee."

If Idaho wants to protect the revenue derived from tourist trade, the people should insist on some different kind of revenue rather than unheard-of license fees. High fees will protect your fish and game from the average out-of-state citizen and actually turn your state's resources over to the idle rich and dude sportsman."

Three cheers for Twin Falls and Twin Falls county so far!
REV. IVAN C. BROWN
(Shoshone)

Act Now to Save Swimming Pool, Girl Here Urges

Editor, Times-News: Thousands of Twin Falls residents have enjoyed the benefits of a free municipal swimming pool. Those who have used our pool know of its deficiencies.

Recently I was shocked to learn from an article in the Times-News that our pool may not open in June because of lack of repairs. Some of my happiest hours have been spent in Hartman pool where I progressed from wading to swimming. Almost every year, I have taken the swimming lessons which are so profitable and popular with boys and girls and which adults find so helpful. The value of these lessons cannot be over-estimated."

We can well be proud of what Twin Falls has done so far in teaching the art of swimming. Almost every year, I have taken the swimming lessons which are so profitable and popular with boys and girls and which adults find so helpful. The value of these lessons cannot be over-estimated."

Then the slot machines could even be a blessing. After all, the money that goes into the slot machine can't be used to buy whisky.
MRS. BUD SMITH
(Idaho)

Use Slot Machine Tax for Pension, Woman Proposes

Editor, Times-News: I wonder how much more time the legislature is going to take hashing and rehashing the slot machine issue. Since they don't plan to outlaw them completely, I guess we are like the little boy who said, "Sure, I've got a baby brother. Never bargained for him, neither, but here he is."

They say a fool and his money are soon parted. Many of our people have too much money lately. For instance, take the army men who had several hundred dollars each when they returned home. A great number of people who are playing the slot machines are going to be on relief."

Why not tax the daylight out of the slot machines and use the money for old age pensions. The right to tax is the power to destroy. If the money is used for public betterment,

freedom in speech, thought and action; the miracle of opportunity to work, saw, build for the future. Believing in miracles, they recognized no obstacles. The result: America, with only six per cent of the world's population, produces 23 per cent of the world's goods, possesses 50 per cent of the world's wealth. Yes, generation after generation, they prospered, took root, grew with the nation in crafts, professions, government, agriculture and business. As thrifty investors, they backed

He Says We Can Make Twin Falls A 'Miracle City'

Editor, Times-News: In a speech given by the Rev. Donald B. Blackstone at the Junior Chamber of Commerce award banquet was the thought and inspiration that Twin Falls can be a miracle city. The people of this community can make this come true as our forefathers did before us. Whether they landed at Plymouth Rock or at Ellis Island, they came believing in miracles—the miracle of

front wheel alignment. We are equipped in align and repair front wheels on all makes cars and light trucks. Repair and Machine Work. Tires. Disk Service. WALKER BROS. REPAIR SHOP. 212 Main Street. Phone 2239.

NOW Available AT ANDERSON-FAIRBANK
"RADIO HEADQUARTERS FOR MAGIC VALLEY"

EMERSON RECORD PLAYERS
3 Tube Amplifier, large Speaker
10 or 12 inch records. **\$41.00**

Hoffman 3 Way Portable Radio
Rugged construction, battery or electric, mottled aluminum case **\$59.20**
WITH BATTERY

TABLE RADIOS \$25.00 UP
90 day guarantee, backed by our Modern repair department, on every radio sold.

ANDERSON-FAIRBANK
717 Main Ave. West Phone 2295

\$1 Antlers Drive-In \$1
Special Sunday Dinner
CHOICE OF...
Stewed Chicken, with home made noodles—Stuffed Pork Tenderloin, Sweet potatoes—Breaded Veal Cutlets, country gravy—Fried French Haddock, Larder sauce—Pan Roasted Oysters, on toast—Small Steak (Chicken Fried), cran sauce—Roast Leg of Pork, apple sauce—Roast Sirloin of Beef, brown gravy—Potatoes—Vegetables...
Dishes: Cottage Pudding Lemon Sauce—Ice Cream—Apple Cobbler with Cream.

PENNEYS
Practical Gifts
FOR HIM ON VALENTINE'S DAY
Shirts
Men's White Shirts 3.98
Fancy Dress Shirts 2.98-3.98
Ties
Ties of Good Taste 98¢
ALSO NUMEROUS OTHER GIFT ITEMS TO CHOOSE FROM

Let Freedom Swing in Fashions for Spring
The fashion pendulum swings everywhere in the new fashion picture... swings with a new freedom, a new light-heartedness, a new and different approach that's full, rounded, feminine, draped. You'll see all these smart, new features enhancing every one of our spring dresses, suits, coats... enhancing you as you greet the spring in all of fashion's glory. From our new collection.

Proud DRESS Beauty
\$14.95 to \$29.75
Others from \$8.95

Your Spring Coat
\$29.75 to \$49.75

Spring Suits
\$34.75 to \$59.75

Just one glance at our collection of therowshirts will convince you that the longer jacket, the softer lines, the gentle fullness is more flattering—more feminine... That there's a new freedom in suits that you'll appreciate more than words can tell.

Heading for Spring
There's a new, charming and captivating look to spring's lush chapeaux. They're smaller, more head-busting, more beautifully adorned with spring bouquets for a lovelier you!
\$5.95 to \$16.95

Becoming Blouses \$2.70 up
Smooth Sweaters \$4.45 up
Slick Skirts \$7.95 up
Slack Suits \$12.95 to \$16.95
Separate Slacks \$6.95 to \$15.95

THE MAYFAIR SHOP

Polio Official Expects More Aid This Year

More than \$400,000 will be contributed to the 1947 "March of Dimes" campaign in Idaho, a state director estimates from 26 counties subordinate to the forecast of Mrs. John E. Hays, executive director of the National Foundation for Infantile Paralysis.

Thirty-three of the counties reporting to date predict better results than last year. Mrs. Hays says that this year's "march of dimes" chairman did not have the general assistance of theaters, which accounted for about one-third of 1946's collections throughout the state.

Fifty per cent of the funds will be retained by the individual counties and the remainder will be forwarded to NFFP headquarters to be distributed during epidemic.

Psychologist speaks

The three of the counties were discussed in Boise Thursday by Dr. Morton A. Beidenfeld, head of the psychological services of the National Foundation for Infantile Paralysis. He stressed the importance of all people—parents, nurse, physio-therapist and physician—coming in contact with polio cases to recognize the complete situation and agreeing on treatment for the patient.

He feels that it is necessary for the patient to understand his situation and warned parents, especially mothers, against reacting to their children, perhaps to the point of breaking a child's hopeful attitude toward recovery.

Not to blame

Dr. Beidenfeld warned patients not to blame themselves for having a child stricken with polio. Such an unwholesome attitude might do more to discourage the child's mind in the child. Mrs. Hays quoted him as saying:

"He speaks at the meeting at which Beidenfeld made his only Idaho appearance, was Gov. C. A. Holt, who voiced his interest in the foundation's work."

Gooding County Junks Hog Pool As Volume Dips

GOODING, Feb. 8.—This county's hog pool was voted out of existence today because so few swine breeders are shipping that the marketing co-op is no longer deemed worthwhile. Action was taken by 23 members of the Gooding county marketing association who met here at 2 p. m. today.

Shen sprayed with DDT are producing better wool because the insecticide kills ticks while the wool is still part of the animal, preventing moth broods after it is sheared, Gooding agent Robert E. Higgins told the group.

Other speakers were Bruce Arnold, Portland, Pacific Wool Growers association representative, who listed freight rates and wool-landing with a view to obtaining best market prices; and L. M. Williams, Boise, district agricultural extension agent, explaining work done by marketing associations throughout the state.

Last year's audit of the association's books was reported to the session by W. H. Boswell, chairman. The director of the marketing association reported today were Job Edmundo, Wendell, and C. A. Wells, Gooding.

Arabs Reject British Plans For Palestine

LONDON, Feb. 8.—Arab diplomats rejected a cold shoulder today to the latest plan of the British for Palestine and their reaction recalled the long-standing threat of the Arabs to consider their position in Palestine independent.

An authoritative informant confirmed that the British plan, which will be published officially tomorrow, provides for the immediate admission of 100,000 European Jews to Palestine. Arab spokesmen here said "it will mean war" if one more Jew sets foot legally in the holy land.

The plan was given to both Arab and Jewish leaders in London. Arab spokesmen here said the plan would be published officially tomorrow.

It appeared that in order to avoid conflict one side must yield. Arab leaders negotiating here, and the full weight of Arab spokesmen for months back, were solidly against any Arab concessions.

The British plan was by no means represented as an ultimatum, appeared that Britain could not back down completely on large-scale immigration without jeopardizing her prestige in the United States. She launched a "no-out military campaign against Jewish violence in Palestine."

Union Here Asks Solons To Fight Closed Shop Bill

Declaring that "the standard of living in the United States today is largely the result of labor unions," the Twin Falls Typographical union has dispatched letters to Twin Falls county's legislative delegation urging that they oppose the bill to outlaw closed shop contracts with unions.

The communication points to the "harmony existing between most unions and employers," adding, "It is unfair and certainly most unjust to organized labor to penalize it for the alleged abuses of a few." It cites the fact that "anytime that better life labor, benefits the country as a whole."

"Without the increased earnings of labor, which no informed person will claim would have been nearly so great without organized labor; farmers, manufacturers, retailers and others could do nowhere near the volume of business they now do. And all economists say that the greater the volume of production, the higher the living standard," the letter continues.

"Instead of making for harmony, it would only create chaos for the labor organization will, without a fight, accept the loss of all that it has gained in years of struggle," the letter concludes.

British Move To Bar Riots In Holy City

JERUSALEM, Feb. 8.—British troops sealed off approximately three-fourths of Jerusalem to civilian traffic today in what the military described as part of a "master plan" to "bulwark the holy land against fresh outbreaks of terrorism."

In London, Arab delegates to the Palestine conference studied the latest British proposal for settling the holy land problem. The plan was reported to call for admission of 100,000 European Jews to Palestine, benefit the country as a whole.

British troops, moving swiftly in heavy mid-day traffic, closed in with barred wire four "security compounds" established in some cases by the earlier eviction of 1,000 Jewish residents of Jerusalem from their apartments.

Sealing off of the traffic lanes leading into the main part of the city made the whole of new Jerusalem, including modern residential and shopping districts, inaccessible to all but military traffic.

Said one military observer: "Whatever you Americans think of it, I'd like to point out that this town is now secured. I defy anyone to pull a job and get away with it."

Tensions in the holy land continued to grow to the highest pitch in months with two impending decisions contributing to the situation.

Said one military observer: "Both Jews and Arabs awaited formal British announcement of their plan for apportioning Palestine into semi-autonomous Arab and Jewish states."

Western Solons Approve Plan To Get More Power

WASHINGTON, Feb. 8.—Immediate construction of power dams totaling \$75,000,000 on the Columbia river and its tributaries to meet a critical power shortage was urged today by members of congress from the northwest.

At an interior department conference with Secretary Krug, members from Washington, Oregon, Idaho and Montana agreed to seek appropriations to continue work on dams already started and begin work on others.

They suggested that the first action should be to complete installation generators at Grand Coulee dam on the Columbia.

The conference also agreed to request funds to continue work on the \$188,000,000 McNary dam on the Columbia; the \$17,500,000 Hungry Horse dam in Montana; the \$132,000,000 proposed Foster Creek dam; the \$270,000,000 four-dam project on the Snake river in Idaho, Oregon and Washington; and the \$30,000,000 Detroit dam on the Willamette river. Congress has appropriated \$3,000,000 to start work on McNary dam, but the \$270,000,000 four-dam project on the Snake river in Idaho, Oregon and Washington; and the \$30,000,000 Detroit dam on the Willamette river. Congress has appropriated \$3,000,000 to start work on McNary dam, but the \$270,000,000 four-dam project on the Snake river in Idaho, Oregon and Washington; and the \$30,000,000 Detroit dam on the Willamette river.

Republicans Told Of Ballot Chances

DENVER, Feb. 8.—Senator Ballou, R., Mass., said tonight that Republicans stand a good chance of winning the presidency in 1948.

He immediately added, in a speech at a Lincoln day gathering of Republicans:

"But, to win it we must live up to our responsibilities and make good our promises in the next two years. We must take positive steps."

READ TIMES-NEWS WANT ADS.

Cold Wave Grips East, South Area

CHICAGO, Feb. 8.—Most of the nation was locked tonight in the grip of a spreading cold wave that posed a new threat to southern vegetable, citrus and tobacco crops.

Temperatures were below normal from the Rocky mountains to the Atlantic coast and freezing weather was beating down again on the tobacco growing regions of Georgia and the citrus and vegetable belt of Utah.

Utah and Idaho had continued mild weather and sunny skies.

Florida, where an unexpected freeze damaged the vegetable and citrus crops Wednesday night, was warned to expect low ground temperatures ranging from 17 to 28 degrees by Sunday morning.

Airport Levy, County Funds Will Be Aired

LOGAN, Utah, Feb. 8.—A new device for converting back-and-forth motion into rotary motion and vice versa, which may open the way toward the building of a new type of engine and other such machines without crankshafts, has been invented by James A. Hardman of Logan.

This machine is called a motion transformer. It is described by government technicians as the first new development in this particular field of mechanics in decades.

Fundamentally it is one of the few types of the crank which has been invented in medieval times and without which there would be no automobile engine, harvester combine, steam locomotives, sewing machines or hundreds of other articles that implement the machine age.

New Device Used To Change Motion

man of the airport committee, has explained that the airport would enable improved and less expensive crop dusting operations for farmers, closer and more readily accessible traveling facilities and better facilities for receiving grazing land.

While the British plan was by no means represented as an ultimatum, appeared that Britain could not back down completely on large-scale immigration without jeopardizing her prestige in the United States. She launched a "no-out military campaign against Jewish violence in Palestine."

TRIOUBLED With Arthritis, Headache, Indigestion, Bronchitis, Constipation

Investigate the possibility of immediate relief. See Dr. M. H. MACDONALD, Chiropractic Physician, 412 S. Main St., Phone 2183.

FESLER OFFERED JOB

PITTSBURGH, Feb. 8.—Was Fesler, who lifted University of Pittsburgh's football out of the doldrums last fall, today was officially offered the job as head gridiron coach at Ohio State, where he won all-America honors at end in 1929 and 30.

Flowers Delivered Straight to her Heart!

FEB. 14

The

Order today from our specially chosen holiday selection.

WE Deliver ANYWHERE

RANDALL FLORAL

607 Blue Lakes No. Phone 1688

Soldier Held as Possible Slayer Of Coast 'Dahlia'

PT. DIX, N. Y., Feb. 8.—The army's criminal investigation division announced tonight it was holding Capt. Joseph Dumals on a charge of suspicion of murder after it accepted a statement saying "it was possible" he committed the mutilation slaying of attractive Elizabeth Short (the Black Dahlia) in Los Angeles.

Announcement that Dumals had signed the statement was made by Capt. William H. Florence, head of the CID here, through the post public relations officer, Maj. Cornelius T. Morris.

Morris said the 29-year-old former combat infantryman signed a statement which included a 50-page document perceived in his own hand and a lengthy series of questions and answers bearing directly upon the slaying.

Dumals stated, Morris said, that he was with the slain girl, Jan. 10, five days before her body was found in California. She apparently had been dead only a few hours. "The soldier insisted throughout that his mind "blanked out" while drinking with the girl and that he remembered nothing until he found himself in New York's Pennsylvania station some time later.

Hobins are members of the highest order of birds.

NOW! No home too small. No budget too limited. . . .

FOR AUTOMATIC OIL HEAT

H. C. LITTLE Automatic, Oil-Burning FLOOR FURNACE

EVEN IF yours is a small home, you can still have the luxury of clean, convenient oil heat at a cost so low you'll save money every month. Let us show you a new-type furnace—directly beneath the floor, for maximum heat-delivery. No basement needed; no ducts or pipes; no ashes to bother with. Burns cheap Diesel or Furnace Oil, available with Full Automatic Thermostatic Control for automatic starting and uniform temperatures.

May be purchased on liberal P.H.A. terms

ROBERT E. LEE SALES CO. 420 Main Ave. South Phone 189-17

OUR GUESTS FOR LUNCH

On Monday, Feb. 10 Mr. C. G. Wylie

On Tuesday, Feb. 11 Mr. George Woods

BRUNSWICK CIGAR STORE

ALL THIS WEEK GOSPEL MEETINGS

Each Evening 8 p. m.

HEAR DEAN BROOKSHIRE, Evangelist OF CARLSBAD, NEW MEXICO

AT CHURCH OF CHRIST Auditorium

Corner 3rd Ave. & 3rd Street North Phone 1037 Singing Directed by Theron Jay

Listen to the CHURCH OF CHRIST PROGRAM Over KLIX 8:30 to 8:45 SUNDAY MORNING

DEAN BROOKSHIRE

All America will welcome the NEWEST CHEVROLET!

See it and you see BIG-CAR QUALITY AT LOWEST COST now made even bigger-looking, even better-looking even more beautiful and desirable in every way

Today, we and all other Chevrolet dealers are displaying the newest creation of America's largest producer of automobiles—the new Chevrolet for 1947—offering you an even greater measure of BIG-CAR QUALITY AT LOWEST COST!

See it and you will agree that it's the biggest-looking and best-looking Chevrolet ever built. It's more beautiful in every way, both inside and out. It's designed to out-style, out-value, out-save all other cars in its field. And above all, it reveals that sterling Big-Car quality—in every phase and feature, in every part and pound of material—which buyers agree is exclusive to Chevrolet in its price range. Yet here's the lowest-priced line in its field! Make it a point to see this newest Chevrolet at our showroom—today!

GLEN G. JENKINS TWIN FALLS, IDAHO

Vandenberg's Address Kills Candidate Bid

GRAND RAPIDS, Mich., Feb. 8.—(AP) Sen. Arthur H. Vandenberg, R-Mich., declared today, "I am not a candidate for the Republican presidential nomination. I don't expect to be and have no wish to be."

Michigan's senior senator, here for an address before the state Republican convention, made this statement at a press conference and said that a man would be entirely unwise if he were insensible to the compliment the suggestion implies.

Taking heed of reports that his native state would boost him for the presidential nomination in 1948, Vandenberg said in his prepared speech: "The success of the Republican party is my only interest in 1948. I charge you to ignore all considerations of local advantage."

The senate president is turning to other issues, told the convention: "Republicans intend to do something about the scandalous 'pay to portals' (pay) outrage which violates every American concept against public office laws which abuse the legislative intent of the congress, not a man of whom remotely contemplated such perversion when the wages and hours act passed; which threatens the solvency of many a business and the jobs of its employees—to say nothing of the treasury of the United States."

Dafoe Will Head Red Cross Drive
RUPERT, Feb. 8.—Don Dafoe, Rupert superintendent of schools, will head the Minidoka county Red Cross drive which will get underway March 1.

Jerome Rotary Club Shown Forest Movie
JEROME, Feb. 8.—Jerome Rotarians at their recent meeting were shown colored movies of forest life by Wallace Bayling, Big Smoky forest ranger.

SCOUTS TO BROADCAST
BURLEY, Feb. 8.—A special Boy Scout program featuring Scout activities of the Minidoka district will be broadcast over KBIO at 6:30 p. m. Sunday. Edna Rowlands, vice-chairman of the Scout district, will be in charge of the program.

LEGAL ADVERTISEMENTS
NOTICE OF SHERIFF'S SALE OF REAL ESTATE
PUBLIC NOTICE IS HEREBY GIVEN, That I will sell at public auction at the Court House, Twin Falls, Idaho, the following described real estate, to-wit:

Twin Falls Radio Schedules

Table with radio station call letters (KLCC, KYMV, KTFI) and their respective broadcast schedules for various programs.

Table with radio station call letters (KLVN, KLVN, KLVN) and their respective broadcast schedules for various programs.

Navy Group Sets Session Monday

The Magic Valley navy association will meet at 8 p. m. Monday in the Idaho Power auditorium to complete plans for the formation of an electronic warfare unit and hear reports on the proposed general reserve unit that may be organized.

Moves to Spokane
BUHL, Feb. 8.—George Dunn, assistant manager of C. C. Anderson store here, has been transferred to Spokane, Wash., where he will head the shoe department of a new store.

Shoshone Cub Scouts Plan Annual Dinner
SHOSHONE, Feb. 8.—The annual Cub Scout "dinner and golf" banquet will be held at 7 p. m. Thursday at Lincoln school auditorium.

Cards at Raided Tavern "Marked"

GOODING, Feb. 8.—Cards confiscated at the Chicken Inn at Wednesday night's raid by Gooding and Jerome county and state police officials were "marked."

Store Sold

GOERHORN, Feb. 8.—Roy (Wally) Burkett has purchased the Shoshone Furniture and Appliance store and will operate the business about March 1 as the Shoshone Furniture and Hardware store.

Reservists Slate Opening Session

All officers holding reserve commissions in the army ground force residing in Twin Falls will be assigned their new duty stations at a meeting of the club on Tuesday.

\$840 Raised for New Grange Hall

CASTLEFORD, Feb. 8.—The Castleford Grange raised \$840.81 during the past week for remodeling and payment on the new Grange hall recently purchased.

Two Joint Staff
HAILEY, Feb. 8.—Barbara McCormell now is employed in the office of the Blaine County Citizen, John Weading Nampa, has been hired in the mechanical department of the paper.

Students at Buhl Choose Officers

BUHL, Feb. 8.—Buhl high school students recently elected new class officers. Seniors named Floyd Fry, president; Johnny Spier, vice-president; Bill Engler, secretary-treasurer.

Voice Clinic Set For Buhl Friday

BUHL, Feb. 8.—About 100 high school students from Magic Valley are expected to participate in a one-day vocal clinic at Buhl high school auditorium that will be climaxed with a concert at 8 p. m. Friday.

WELDING
Complete line in stock supplies and equipment. Specialized in pipe welding, brazing, cutting, etc.

Farmers Attention . . . Soil Analysis
A New Service for Magic Valley Farmers
Our Laboratory is equipped to give you a complete soil analysis, enabling you to determine which crop will be most profitable to grow.

AT OUR WEEKLY LIVESTOCK SALE EVERY WEDNESDAY
Selling All Types of Cattle Every Week

MR. CATTLEMAN! Did You Know . . .
1. That there is no better cattle market in the inter-mountain west.
2. That you are always assured of the highest dollars for your cattle here.
3. That we have buyers here from all the major packing plants of the west.
4. That we have successfully handled cattle here from 5 states, Idaho, Nevada, Utah, Wyoming and Montana.
5. That we've constantly proven our ability to get top results for our consignees on all types cattle.
6. That we're still growing in market preference and will constantly assure you of complete satisfaction here.

GIVE US A TRIAL . . . YOU WILL BE SATISFIED
THIS WEEK - OVER 500 HEAD OF WHITE FACE CALVES

Our Modern Holding Pens and Yards . . .
This View Typical of That to be Found Here at Our Sale Every Wednesday

"We're Here to Serve You"
TWIN FALLS COMMISSION COMPANY
"Where Buyer and Seller Meet"

Phone 240-242
Twin Falls
Bert Callen

Advertisement for Housewares featuring a woman's face and the text 'To get rid of winter's soot and grime THESE HOUSEWARES HELPERS Save You Time!'.

Advertisement for COCA FIBRE DOORMAT, featuring an image of a mat and text: 'Tackle your never-ending battle against winter dirt with these time-savers. Weather strip and door mats help keep winter dirt out. Clean-up aids like these help you banish dirt that has already gotten in! And look at the thrifty prices!'.

Advertisement for FELT WEATHERSTRIP, featuring an image of a roll of material and text: '1 1/2-inches wide, 12-foot rolls. Easy to apply, inexpensive and effective. Roll \$15c'.

Advertisement for 10-Quart Galvanized PAIL, featuring an image of a pail and text: 'Extra quality galvanized steel. Heavy duty. 10-quart capacity. \$65c'.

Advertisement for 5-Ft. Stepladder, featuring an image of a ladder and text: 'Double hand rungs. Heavy duty. 5-foot height. \$49.95'.

Advertisement for SOOT REMOVER, featuring an image of a brush and text: 'The modern way to remove soot. Simply sprinkle on fire as directed on package. Cleans thoroughly, safely. 40c'.

Advertisement for DOOR MATS, featuring an image of a mat and text: 'Rubber Link. Back to long last—these durable sturdy mats that give years of satisfactory wear. 14"x22" size. \$4.50'.

Advertisement for WHITE MORTUARY, featuring a logo and text: 'As members of NSM, by invitation, we are pledged to provide for your convenience. Complete facilities. Highly skilled staff. White shells of excellence. Prices, publicly quoted. Prompt, reliable service. TWIN FALLS PHONE 1400'.

Advertisement for KRENGEL'S Hardware Pumps Machine Shop, featuring a logo and text: 'KRENGEL'S Hardware Pumps Machine Shop'.

468 Veterans To Get Farms In Next Year

WASHINGTON, Feb. 8 (AP)—Some 468 lucky veterans will draw valuable reclamation projects from a government land-lease this year. The number is in addition to the 1,000 who were winners at a drawing held last December on the Elamath project in Oregon.

Reclamation bureau officials said the program will be opened for settlement this year will amount to approximately 4,200 acres. This will be split into the 468 farm units. All lands will be irrigated from government-developed water projects.

One land already has been seen land drawing already has been held in 1947, on the Shoshone project in Wyoming. On the 1946 original applicant, 214 were qualified to draw for the 83 farms at stake.

The next drawing, scheduled for this spring, will be on the Riverton project in Wyoming. There 70 farms totaling 1,100 acres, will be awarded by lot.

Other drawings, which reclamation bureau officials said will be held later, are:

- Takima project, Washington, 28 farms totaling 2,143 acres.
- Milpinda, Idaho, 43 farms totaling 3,200 acres.
- Tuma project, Arizona, 26 farms totaling 1,300 acres.
- Gila project, Arizona, 38 farms totaling 4,800 acres.
- Elamath project, Oregon, 100 farms totaling between 6,000 and 10,000 acres.
- Shoshone project (Heart Mountain division), Wyoming, 63 farms totaling 2,900 acres.

Others in prospect

Additional drawings also may be held for a small number of isolated spots on the Cwythe project in Oregon and Idaho, the Vale in Oregon and the Sun river in Montana, the bureau said.

Filing of applications for the project lands is not limited to ex-service men, but the bureau doesn't expect anyone but a veteran to pick a farm out of the hat this year.

Jerome Student Officers Named

JEROME, Feb. 8—Jerome high school students elected class officers in balloting at the school room.

Seniors elected Marion Pomy, president; Keith Orvick, vice-president; Jack Brown, secretary; Jean Wisler, treasurer; Thelma Harris and Benich Bonickson, council members. Juniors chose Charles Hoff, president; Charles Williamson, vice-president; Beverly Lavans, secretary; Beverly Lavans, secretary; Jean and Betty Nelson, council members, and Myrna Dewall, Red Cross representative.

Sophomores named Chester Lee, president; Dale Moore, vice-president; Betty Hutton, secretary; Jean and Larry Giles and Iddell Hymus, council members, and Winifred Chesler, Red Cross representative. Elected by the freshmen were Byrd Maugen, president; Robert Sexton, vice-president; Elaine Langway, secretary-treasurer; Jack Adams, council member, and Patty Boyd, Red Cross representative.

Bar Group Backs Retirement Bill

The 11th judicial district bar association, meeting in Twin Falls Saturday morning, adopted a resolution opposing the retirement bill.

The measure before the Idaho state legislature calling for the mandatory retirement of judges over 70 years old.

John D. Seare, secretary of the group, said attorneys from all Magpie Valley counties were represented at the meeting. The proposed measure calls for retirement of the judges when they reach 70 years of age or the completion of their term of office.

Canal Firm Manager At Shoshone Rehired

SHOSHONE, Feb. 8—Stanley Baez was rehired as manager of the Big Wood River Canal company for 1947 as a recent meeting of the company directors.

Willard Nelson and T. H. Gooding will represent the company at a water election of district 7-AB of the Big Wood river at Hattah on Feb. 1 and Baez and Leonard Brier will vote here the same day.

THE TIMES-NEWS FARM SALE CALENDAR

Sale Dates

FEBRUARY 10
Ernest Grigg
Advertisement Feb. 7-9
Mekins & Harman, Auctioneers

FEBRUARY 11
John T. Hingle
Advertisement, Feb. 9
Mekins & Harman, Auctioneers

FEBRUARY 12
Elton Stateman
Advertisement Feb. 10-11
Mekins & Harman, Auctioneers

FEBRUARY 13
G. J. Ticker
Advertisement Feb. 11-13
Fred McCrea, Auctioneer

FEBRUARY 17
Earl Linker
Advertisement Feb. 14-15
Mekins & Harman, Auctioneers

FEBRUARY 18
Buhl Machinery Sale
Advertisement Feb. 16
Mekins & Harman, Auctioneers

FEBRUARY 19
Val Galt
Advertisement Feb. 17-18
Mekins & Harman, Auctioneers

FEBRUARY 20
George Eick
Advertisement Feb. 18-19
Mekins & Harman, Auctioneers

Plans Underway For Race Track At Rupert Park

RUPERT, Feb. 8—Plans for a one-half-mile track at the 21-acre tract purchased recently by the Minidoka County Sheriff's Mounted Troop are being drawn up by R. D. Armstrong.

Plans will be made for buildings and standstalls to enclose the track. The over-all plan at the recreation site calls for a race track, rodeo arena and other sporting facilities.

Pool members have raised about \$2,000 and have indicated support of civic organizations in the community is needed to raise the balance. Total investment in the property, located three-quarters of a mile east of Rupert on the Focattello highway, is \$11,000.

Vet Buys Interest In Rupert Concern

RUPERT, Feb. 8—W. S. Cruger, formerly of Boise, has purchased a part interest in the Snyder Furniture company and has taken over management of the Rupert store.

A World War II veteran, Cruger and his family are living in Burley until housing accommodations can be found here.

Rupert C of C Asks For Aid in Housing

RUPERT, Feb. 8—The Rupert Chapter of Commerce has requested help from the federal housing administration in solving the acute housing problem here.

The chapter asked that a FHA representative study the situation here and make recommendations for speeding up construction of residential housing.

Times-News Writer Sells Radio Story

WENDELL, Feb. 8—A story written by Mrs. Clair King, Times-News correspondent, was broadcast over the Mutual Broadcasting company network on a recent program.

The story concerned the experience of Mrs. Emma Pratt, Mrs. King's aunt, while practicing medicine in Wyoming.

Rupert Organizes Auction Company

RUPERT, Feb. 8—The Rupert Sales Yard company founded here recently by Willy Craven, Ronald Craven and Lyle K. Barton, is now holding community auction sales each Saturday at 1 p.m. in the Willy Craven yards across from the alley mill.

The company will handle all kinds of farm machinery, household goods and livestock on a commission basis. Sales are expected to be installed soon to enable the sale of livestock by the pound.

OPENS ARKANSAS STORE
JEROME, Feb. 8—Ivan R. Van Patten, former Jerome resident, has opened an Arkansas Automobile club association office in Elmhurst, Ark.

Large Buhl Area Now Being Sold

Buhl, Feb. 8—Approximately 80 acres of land in Gray's addition east of the Union Pacific tracks will be available for construction, W. A. Gray said today in announcing that building lots would be sold.

Some of the lots are adjacent to the railroad tracks which would make them suitable for industrial sites. Water and sewage to the addition are available already.

"South-Wind" HEATERS

in stock ready to install. Why not get the best when you buy a car heater.

We Also Have New THOR ELECTRIC DRILLS in 1/4 and 1/2 inch size

Bud & Mark
Across From Bus Depot
Twin Falls

Grange Supply Sets Meeting at Wendell

WENDELL, Feb. 8—The Wendell Grange Supply company will hold its annual stockholders meeting at noon Feb. 27 at the Grange Supply office.

Nomination and election of two directors from West Point and Wendell will be held and any other business that may come before the meeting, according to Floyd Evertson, chairman of the board of directors.

UNDERGOES SURGERY

WENDELL, Feb. 8—Mrs. Florence Ziegler, formerly of Piler, underwent surgery recently at Oregon City, Ore.

MOVE TO BOISE
Buhl, Feb. 8—Mr. and Mrs. Nick Buhl have moved from Buhl to Boise, where he has accepted a new position.

RETURN FROM TRIP

Buhl, Feb. 8—Mrs. Harold Gunther and daughter, Buhl, have returned from Long Beach, Calif., where they visited Mrs. Gunther's sister Valma Dell, another sister, returned to Buhl with them.

TROY-NATIONAL
Laundries and Dry Cleaners
Telephone 65 or 788 Twin Falls

OF SPECIAL INTEREST TO FARMERS!

McVEY'S INVITE YOU TO ATTEND A FREE MOTION PICTURE SHOW AT THE LEGION HALL IN TWIN FALLS TUESDAY, FEBRUARY 11, 2:30 P.M.

FREE PRIZES WILL BE GIVEN AWAY AT THE BIG SHOW

See Dozens Of Uses Of "Hydraulic Farmhand"

FULL LENGTH Feature MOVIE

This full length movie is instructive and very entertaining. It shows the many, many uses of the FARMHAND, the finest piece of farm equipment that has been developed in many years. This machine has a great number of uses and is definitely a labor-saving machine

Come See and Enjoy It
You'll Get Dozens of Labor Saving Ideas!

HYDRAULIC FARM HAND

The Hydraulic Farmhand will handle 30 or more farm jobs. For all around farming, lifting big loads, and a variety of uses, it beats any other machine on the market today. It's easy to operate. Lifts 3,000 pounds; raises it as high as 21 feet. The only loader with a "bridge of steel"; lets you handle big loads "off center" without strain.

Elevate corn, pile logs, clear land, load trucks or flat cars. Gravel scoop takes 10 cubic feet bits. 83 cubic foot snow scoop clears yard or road. Forge fork takes hay out of stacks; a HYDRAULIC FARMHAND makes winter work fast and easy. None has worn out in 6 years; fits all 2-plow or larger tractors.

ATTEND THIS SHOW!
ABSOLUTELY NO COST OR OBLIGATION

HYDRAULIC FARMHAND:
Fits any 2-plow tractor including Farmall H. and larger; S. C. Case and larger; Allis-Chalmers W. C. and V. C.; Massey-Harris 101 J. and Sr.; John Deere A. and B.; Minneapolis-Moline model 70 and others.

This Free Show Sponsored by **McVEY'S**
HARDWARE & IMPLEMENT STORE
161 3rd West Twin Falls, Idaho Phone 177

Straight Talk!..

VALENTINE'S DAY IS FOR BOYS AND GIRLS WHO NEVER GROW OLD

Never grow old at least in the spirit of memory that lives thru the years. February 14th is just around the corner, so... We have a grand collection of the little things that help express the appreciation of your pleasant memories.

King's Men After-Shave Sets and Colognes
Carefully Patterned Neckties
Handsome Leather, Boots
"On the Beam" Hats
Gold or Silver Jewelry
Ties and Rayon Scarves
and oh, so many more

Charlie & Claude

Shirley-Mendiola
MEN'S SHOP
Across from Idaho Theater

Varied Social

Send Resolutions
A resolution favoring passage of all bills regarding liquor...

We feel that by letting our legislators know how we feel on controversial issues...

The Discussion group will meet next Thursday, March 6...

Plans for a Masonic dance on Wednesday, Feb. 19...

The hostesses for the evening included Mrs. Christie...

Valentine motifs were featured in refreshments...

Sweethearts' Ball
June Geer, crown queen at Twin Falls school...

The Washington PTA will honor the golden jubilee of PTA...

The Mentor club will meet at the home of Mrs. Maurice Mellon...

The LDS first ward Relief society will hold an all day work and business meeting...

The Mary-Martha class of the Baptist church will meet at 2 p. m. Tuesday...

The Kimberly Pro-to-Home Demonstration club will meet on Monday, Feb. 10...

The Junior-Senior PTA executive board will meet at 7:30 p. m. Monday in the office of Mrs. Ross K. North...

The Twin Falls branch of Job's Daughters will meet at 7:30 p. m. Monday at the Masonic temple...

The County Women's club will hold its annual potluck dinner hereing husbands at 7 p. m. Tuesday, Feb. 11...

The Twin Falls chapter of the American War Mothers will meet at the Legion memorial hall at 2 p. m. Friday, Feb. 14...

aid hospital, chairman of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Decorations were appointed to a committee composed of Lorelia...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

A farewell banquet honored Mrs. C. Vern Yates, president of the Young Women's Mutual Improvement Society...

Varied Social

Twentieth Century
An afternoon of poetry will be featured at the meeting of the Twentieth Century club...

A farewell banquet sponsored by the present and former state officers of the MIA board...

Three piano students, directed by Mrs. Tina Bellini, will be presented on the Young Artists of the Rockies program...

Members by Koelling, James Rogers and Rachmaninoff will be featured. Participating will be Ross Arrington...

There is a Big Rock in the Road! Mrs. Gemma Be Boss from New Canaan...

That's How Much I Love You—Gene Aubrey and The Pied Piper—Eileen...

Uncle Remus; zesty by Johnny Mercer and the Pied Piper—Eileen...

Indian Love Call; Ah! Sweet Mystery of Life—Duet by Jeanette Mac-

On the Trail (from Grand Canyon Suite) Koelle and his Orchestra \$1.65

ORDER BY MAIL—TODAY
Order records the way you... by mail in the coupon and mail this ad with remittance...

MUSIC CENTER
Here is my remittance of \$... by return mail the records I have checked in this ad.

Name:
Address:
Town:

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

Remember MOTHER
Whether it be a birthday—An anniversary or Valentine's day—Remember Mother with her favorite gift—Beautiful flowers.

Twin Falls FLORAL CO.
135 Main West Phone 645

Hocus-Pocus
THERE'S a lot of it going around these days. Crowds of agents offer you all kinds of marvelous photographs at simply ridiculous prices...

We're no magicians; we can't wave an arm and say "Presto!", nor can we "do it with mirrors."

But when you want a real portrait which you can be proud to show your friends and keep for the future, we're doing business at the same old stand. What's more—

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

OUR PRICES ARE RIGHT!
THE ALBUM
231 SHOSHONE NO. PHONE 402

Varied Social

Gold and Green Ball
Gold and Green ball, sponsored by the first and third wards MIA, will be held at 8 p. m. Feb. 20 at the stake house, Twin Falls.

Queen's Tea
Queen's Tea Robert and Marjorie Bingham of the first and third wards respectively, will be honored in special ceremonies along with their attendants...

Theme of the ball will be centered around the story book of "Snow White and the Seven Dwarfs. Music will be furnished by Arlon Bastian.

A semi-formal dance featuring a

Varied Social

Valentine theme will be held by the S-S-T club of the Masonic lodge at 8 p. m. Thursday, Feb. 12 at the Radio Rendezvous.

LeLies of the GAR
Dan McCook circle No. 1, Ladies of the GAR, at a meeting Friday at Legion hall, voted 123 to postwar veterans service and a similar amount to the march of dimes, and set Feb. 15 as the date for the next cooked food sale.

A year book was presented to all members by the chairman, Mrs. Adelle Moore. Each member is to complete for the Red Cross two crazy patchwork quilt blocks of wool material, size 20x20, to be brought to

Varied Social

The next social meeting, Feb. 11, at the home of Mrs. Corna Murphy...

Afternoon Guild
Mrs. C. O. Pryor was in charge of the program on "Our Old Quilt" at the meeting of the Afternoon Guild of the Association Episcopal church at the home of Mrs. A. L. North...

Mrs. Charles E. Byrner, president, officiated at the business meeting. A spring bouquet centered the loan covered refreshment table. Mrs. Byrner poured. Members will meet again Thursday, Feb. 20, at the home of Mrs. H. F. Laird.

Beautiful Diamonds
Diamond bridal ensembles \$89.50 to \$1,500
Heart Shaped Lockets \$6.75 up
Gorgeous Gold Filled CHATELAINES \$6.50 up
Men's Handsome WRIST WATCHES \$19.75 and up
Stone Set and Insignia Rings
Beautiful stone set, lodge insignia, birthstone and novelty rings in handsome gold mounts. See them now.

Richly Detailed, Bored DRESSER SETS
Several styles for your Valentine selection \$15.50 up
VASES—CHINA GIFTS
Glass or china novelties are a sure hit to the heart of any woman who loves nice things.

Sterling Jewelry Co.
"Magic Valley's Popular Jewelers"
MRS. C. E. ALLEN
115 Shoshone South Twin Falls Phone 281
"Your Keepsake Dealer"

BARBARA LEE RANDALL (Staff engraving)

Kingsbury-Randall Betrothed
Mrs. Marjorie Randall, Blue Lakes boulevard north, Twin Falls, announces the engagement of her daughter, Barbara Lee, to Lyle Edwin Kingsbury, son of Mrs. Stella Bayless, Boise.

The wedding date has been tentatively set for Sunday, March 7, at the First Presbyterian church in Boise.

The bride-elect graduated from the Twin Falls high school in 1942. She is a member of the Tri-O club and is past honoree of the Twin Falls branch of the Job's Daughters.

She attended Stephens college for one year. Miss Randall studied business in Boise and since that time has been employed by the veterans' administration there.

Kingsbury graduated from the Boise high school in 1939. He entered the service in 1942 and was with the second air force. He was discharged last year. The bride is now employed at the Veterans' administration.

Calendar

The 8 and 6 club will meet at the home of Mrs. H. A. Peters at 8 p. m. Wednesday, Feb. 12.

The Washington PTA will honor the golden jubilee of PTA at the annual Founders' day program at 8 a. m. Monday at the Washington school auditorium.

A playlet and songs will be presented by the second and third grades under the direction of Mrs. Marjorie Miller.

The Mentor club will meet at the home of Mrs. Maurice Mellon, 1429 Poplar avenue, at 7:30 p. m. Wednesday.

A potluck luncheon will be served at noon. Mothers are urged to attend. There will be a nursery attendant to care for the children.

The Mary-Martha class of the Baptist church will meet at 2 p. m. Tuesday, Feb. 11, at the home of Mrs. John Billings, 62 Main avenue north.

The Kimberly Pro-to-Home Demonstration club will meet on Monday, Feb. 10, at the home of Mrs. Radford Walker, Florence Schultz, Twin Falls county home demonstration agent, will be in charge of the lesson.

The Junior-Senior PTA executive board will meet at 7:30 p. m. Monday in the office of Mrs. Ross K. North in the high school building.

The Twin Falls branch of Job's Daughters will meet at 7:30 p. m. Monday at the Masonic temple. Initiation will be held. Elder Eastern Stars and Masons have been invited to attend the meeting.

The Twin Falls chapter No. 22 Order of Eastern Star will meet at 8 p. m. Tuesday at the Masonic temple. There will be a business meeting and initiation. Beala Carlson, worthy matron, will be in charge.

The County Women's club will hold its annual potluck dinner hereing husbands at 7 p. m. Tuesday, Feb. 11, in the Old Fellows hall. Members who have not been contacted are requested to bring covered dish.

The Twin Falls chapter of the American War Mothers will meet at the Legion memorial hall at 2 p. m. Friday, Feb. 14, to meet Mrs. Evelyn Ayers, Pocatello, first vice-president

aid hospital, chairman of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Decorations were appointed to a committee composed of Lorelia...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Members of the state. Mrs. Ayers will tell of the work of the "Red Cross" hospital...

Letting Little SLING
...low-based as a little girl's dancing pump—and just as beguiling with its wide toe effect and stand-out sole. You'll adore it.
\$895
In Army Hasset Call
Naturalizer THE SHOES WITH THE BEAUTIFUL FIT
Hudson's "Footwear for the Entire Family"

JEROME JAYCEES WIN OWN OUTLAW TOURNAMENT

Twin Falls Sells Fall In Final; Spuds Third

JEROME, Feb. 8.—Coach Ralph Dain's Jerome Jaycees, who had failed to place in previous tournaments this season, came back tonight to capture their own Junior Chamber of Commerce tournament, defeating the Twin Falls Spuds, 31-23, in the championship game which drew a record crowd to the Jerome high gymnasium. The Jaycees went through the double elimination event without a defeat.

The Spuds defeated the finals by defeating the Whitley Spuds of Rupert, 27-25, when they were caught a free throw in the last few minutes of play. The Spuds, who finished third, had led throughout most of the game.

Eight games were played during the week with Jerome defeating Wendell, 49-27; Shoshone Redskins downing their previous conquerors, the Gooding Bayagers, 24-22; Jerome winning from Rupert, 25-22; Oakley whipping Shoshone, 29-21; the Spuds winning over Rupert, 24-24, and Oakley over Wendell, 49-24.

After the games the following all-star team was selected: Johnny Nelson and Mervyn each collected 17 points and three free throws against Wendell, but that did not prevent Coach Keith Judels' aggressive team from securing a second defeat at the hands of Coach Norris Wilson's Redskins, this time, 46-28. Wendell registered 16 points for Shoshone, 14 of them on field goals.

Also ringing up 20 points was L. Martin, Acacia forward, who came up with nine field goals and two free throws as Coach Paul McCoy's Indians shook off their losing streak with a 62-21 victory over Coach Harold Brown's Paul Panthers. Hers of the Indians had 19 points as a result of their most successful free throw, Struter, Paul forward, smashed a 12-point total as Jaycees were winning from Acacia, 42-18, in the preliminary.

Another eager collector collected 17 points and Woodhouse 15 as Dietrich won from Carey, 47-22, in the final of three games won by the Lincoln county quintet. The Dietrich girls won, 27-17, in the preliminary. Another eager collector, 17 points was L. Drussell, Bellevue forward, to smug his team to a 42-17 victory over Richfield. The Bellevue girls won the preliminary, 22-12.

The only class 12 player to get as many as 17 points was Pollard, star forward of Coach George Hay's Big Seven conference leaders, who captured Pines. Making good on 16 of 27 free throws, the Pirates whipped the Twin Falls Bruins, 32-28, after having only a 13-10 lead at the end of the first quarter. King Block registered 13 of the 19 points with Steve Rupert Jaycees also won the preliminary, 46-27.

In the 17-point bracket was O. Davis, Eden forward, who got

Eden Grade School Cage Tourney to Open Tuesday

EDEN, Feb. 8.—Eight grade schools will compete in the second annual Eden grade school double elimination basketball tournament which opens Tuesday night, 7:30 p. m. Thursday, 8 p. m. Thursday and the championship contest at 8:30 p. m. Friday. The preliminary "Thursday will show the Eden high school Jaycees against the Hazelton high school Jaycees at night, 7:30 p. m. and 8:40 Wednesday 7 p. m. and on Friday the Eden grade school girls will oppose the Hazelton grade school girls at 7:30 p. m. and 8:30 p. m. Thursday. The preliminary "Thursday will show the Eden high school Jaycees against the Hazelton high school Jaycees at night, 7:30 p. m. and 8:40 Wednesday 7 p. m. and on Friday the Eden grade school girls will oppose the Hazelton grade school girls at 7:30 p. m. and 8:30 p. m. Thursday. The preliminary "Thursday will show the Eden high school Jaycees against the Hazelton high school Jaycees at night, 7:30 p. m. and 8:40 Wednesday 7 p. m. and on Friday the Eden grade school girls will oppose the Hazelton grade school girls at 7:30 p. m. and 8:30 p. m. Thursday.

The opening game will show Piner against Kimberly, at 7:30 p. m. Greenwood will oppose Russell Lane, at 7:10 Hansen will meet Murrain, at 8 p. m. Eden will oppose Hazelton, who will be tournament manager.

Other games are scheduled for:

Area's M-Men Cage Tourney Feb. 20, 21, 22

BURLEY, Feb. 8.—Arrangements for the district M-men basketball tournament will be completed here tomorrow. The tournament is scheduled for the Burley high school gymnasium on Feb. 20-21-22.

Entered will be teams from Deco, Unity, Turley second ward, Pella, Turley third ward, Vesa, Rupert second ward, representing Minidoka county; Carey, representing the Blaine state, and a team from one of Twin Falls four wards.

The winner from the Burley tournament will oppose the winners in the Nampa and Portland, Ore., areas as Nampa Feb. 28-March 1. The team emerging victorious will go to the Salt Lake City national tournament.

Ye Old Sport Bertraver has come to the conclusion this week that a hobby would be in vogue if it weren't for the school teachers—those ladies and gents who are always concocting something extracurricular to make the child forget his lesser appetites and lead him on to the finer things of life. They continually give their unaccompanied time in a battle with a money-mad world for the future of the boy and girl.

That YOGS is writing this way is the result of a letter that he received from Warren Thompson, principal of the Eden grade school, pleading for a little space in which the results of the grade school tournament he is to stage this week can be contained.

"I believe you will agree that the foundation of a good high school basketball team lies in the training received in grade school," writes Mr. Thompson. "Here is the basis for sportsmanship and athletic deeds."

And in all of that the ancient wood practice can agree.

The Master's injunction was: "Love one another" and to do that boys must know one another. For this reason, athletic competition, especially from tournaments such as Mr. Thompson will stage, has a big place in the good life.

AND THAT'S THAT FOR NOW, except: Whoop it up for that swimming pool.

D. Allen, Bliss, Rings up 27 Points to Top Prep Scorers; Kearley, Ferrin Get 20 Each

(High school case tabulations page 12)

Fifteen Magic Valley high school cagers rang up more than a dozen points in week-end games a survey of the 10 "varisty" contests revealed. However, at least three of the others was 27. Allen, Bliss forward, who rang up 12 field goals and three free throws for 27 points to set up a new record for the area. The total was more than half the total of the area's best scorer, D. Allen, who rang up 27 points in the Gooding county school a double victory inasmuch as the Bliss girls had won from the Fairfield girls, 51-29.

The next best score registered was that of Carroll Kearley, Wendell's high flying forward, who added 20 field goals and four free throws against Wendell, but that did not prevent Coach Keith Judels' aggressive team from securing a second defeat at the hands of Coach Norris Wilson's Redskins, this time, 46-28. Wendell registered 16 points for Shoshone, 14 of them on field goals.

Also ringing up 20 points was L. Martin, Acacia forward, who came up with nine field goals and two free throws as Coach Paul McCoy's Indians shook off their losing streak with a 62-21 victory over Coach Harold Brown's Paul Panthers. Hers of the Indians had 19 points as a result of their most successful free throw, Struter, Paul forward, smashed a 12-point total as Jaycees were winning from Acacia, 42-18, in the preliminary.

Another eager collector collected 17 points and Woodhouse 15 as Dietrich won from Carey, 47-22, in the final of three games won by the Lincoln county quintet. The Dietrich girls won, 27-17, in the preliminary. Another eager collector, 17 points was L. Drussell, Bellevue forward, to smug his team to a 42-17 victory over Richfield. The Bellevue girls won the preliminary, 22-12.

The only class 12 player to get as many as 17 points was Pollard, star forward of Coach George Hay's Big Seven conference leaders, who captured Pines. Making good on 16 of 27 free throws, the Pirates whipped the Twin Falls Bruins, 32-28, after having only a 13-10 lead at the end of the first quarter. King Block registered 13 of the 19 points with Steve Rupert Jaycees also won the preliminary, 46-27.

In the 17-point bracket was O. Davis, Eden forward, who got

Dan Leach had seven field goals as Hagerman won from King Hill, 42-18. The Hagerman girls also triumphed, 29-17.

Buhl Rallies to Win

Page, Oakley forward, sank four field goals and six free throws for 14 points, but Coach Grant Murrain produced seven Bull scorers and the Indians upped the Hornets, 30-24, in a Big Seven battle. The Indians made 13 points to Oakley's seven in the final quarter to win after the Hornets had broken an 18-18 tie at the preliminary.

Coach L. D. Anderson's Murrain led Devils engaged in another upsurge, Hazelton being the victim this time, 27-17, although the latter tied, 10-10, at the half. Murrain won the junior varsity preliminary, 17-14, but lost to girls' game, 27-13.

Coach Don Blakely's Hazelton Wolverines gave Glenn Perry a real scare before falling, 37-35. Ray Nelson, Halley forward, led the score with a field goal in the last three seconds. Then Smith, a Halley substitute, fouled Colton and the Pines forward made good on the free throw that won the game. E. Smith, forward, made 14 points as Halley won the junior varsity game, 41-30.

Gooding Upsets Burley

Although Vern Rogers, Gooding's high-scoring forward, was held to five field goals and two free throws, Coach Elmer Parke's Bolons broke into the battle for second place in the Big Seven by nipping Coach Juleon Budge's Burley team, 34-33. Gooding led, 8-5, at the end of the first quarter, 19-12 at the half and 21-18 after three periods. Eubanks and Pierson, Gooding, fouled out in the last period. Burley's junior varsity won from the Gooding sophomores, 63-28.

Declo won the preliminary. One of the closest games of the night was played at Kimberly. The Gooding Wolves dogged the Bulls, dogs for four periods, never more than four points behind, but Kimberly won, 40-28. Kimberly's Jaycees won the preliminary, 23-19.

Coach L. D. Anderson's Murrain led Devils engaged in another upsurge, Hazelton being the victim this time, 27-17, although the latter tied, 10-10, at the half. Murrain won the junior varsity preliminary, 17-14, but lost to girls' game, 27-13.

Coach Don Blakely's Hazelton Wolverines gave Glenn Perry a real scare before falling, 37-35. Ray Nelson, Halley forward, led the score with a field goal in the last three seconds. Then Smith, a Halley substitute, fouled Colton and the Pines forward made good on the free throw that won the game. E. Smith, forward, made 14 points as Halley won the junior varsity game, 41-30.

Gooding Upsets Burley

Although Vern Rogers, Gooding's high-scoring forward, was held to five field goals and two free throws, Coach Elmer Parke's Bolons broke into the battle for second place in the Big Seven by nipping Coach Juleon Budge's Burley team, 34-33. Gooding led, 8-5, at the end of the first quarter, 19-12 at the half and 21-18 after three periods. Eubanks and Pierson, Gooding, fouled out in the last period. Burley's junior varsity won from the Gooding sophomores, 63-28.

Declo won the preliminary. One of the closest games of the night was played at Kimberly. The Gooding Wolves dogged the Bulls, dogs for four periods, never more than four points behind, but Kimberly won, 40-28. Kimberly's Jaycees won the preliminary, 23-19.

Jerome Tourney Tabulations

CHAMPIONSHIP GAME	Jerome	Twin Falls	Spuds
Points	31	23	27
Field Goals	12	10	11
Free Throws	9	7	8
Rebounds	25	20	22
Assists	15	12	14
Steals	8	6	7
Fouls	18	15	16
Timeouts	3	2	2
Minutes	40	40	40

Paul Girls Win

PAUL, Feb. 8.—The Paul girls' varsity defeated the Eden girls, 38-18, in a basketball game here. Letitia and Myra Haynes each made 15 points and Lorena Bellman nine for Paul.

In the junior varsity game, Paul won, 30-12. J. Hunter had 18 points for Paul.

D. R. Specialist

We're Doctors of Radiators

RADIATOR

WORK DEMANDS VERY EXACTING SERVICE

Done by the only class 12 trainable Trained Man That Knows The Job

This is your only assurance of satisfactory results.

Satisfaction Guaranteed On Every Job Done Here Where Radiator service is our business (not a side-line).

WE REPAIR ALL RADIATORS

for Cars, Trucks, Tractors or stationary engines.

EXPERIENCED, EQUIPPED, QUALIFIED

to handle your Radiator Problems Clean, Flush, Repair or Install New Copper Cores or New Radiators.

NEW AND USED SAFETY GLASS

BENTON'S

GLASS AND RADIATOR SHOP

223 2nd Ave. East—Phone 451P

PUBLIC SALE

Having rented my farm I will sell the following described property, 17 1/2 miles south of the southwest corner of Buhl (Burley Corner) or across from Superior school, on—

TUESDAY, FEB. 11th

Starting 12:30 Lunch on grounds

MACHINERY

Tools and MISCELLANEOUS

M. C. (Allis-Chalmers) Tractor, good rubber with 7 ft. Mower
Model C Case Combines with motor, platform and grain bin, dual wheels.

Van Brandt 16-horse tractor or horse grain drill.
Portable John Deere corn sheller.
Oliver 7 ft. tractor fallower, practically new.
IHC 7 ft. tractor side, tandem.
New Idea side delivery rake.
New Idea manure spreader.
John Deere beet and bean cultivator, tooth.
Three sections wheel harrow, 20 ft. wide.
16 in. two way Oliver tractor plow.
Moline bean planter, horse.
3 ft. drag or leveler.
Ghent corrugator.
Steel dump scraper.
Two hay wagons.
Two unit Sears mowing machine, excellent compressor and motor, 12 hp.
16 in. milk cans, 2 Egan cans.
IHC No. 3 electric cream separator.
Heavy shop press drill, vice, shop locks, wrenches, etc.
Rubber third law mower.
Round Oak bearing stove.
4 horse G. motor (two way).
Radic.
3 55-gal. gas drums.
Pilecher pump with nice pipe.

LIVESTOCK

Big Holstein cow, 3 years. 1 good Holstein near springer heifers.
Holstein heifer calf, six months.
Two Golden Palomino saddle horses, brother and sister, matched nice, 3 and 4.
Black team geldings, hard to beat on cultivators.
Six horses.
Black brood mare (saddle) exceptional.
2 saddles, Martingale, bridles and blanket.
59 Tons Baled Hay 15 Tons, 2nd cutting.

TERMS CASH

JOHN T. HIGBIE, Owner

Higgins & Harmon, Auctioneers Wm Hawkins, Clerk

Roblee

Get acquainted with Quality

\$12.00

Come in today and meet a quality shoe. This triple soled blucher oxford in lustre red mople is a thoroughbred through and through. It's made with the extra care and skill that makes quality the Roblee pattern.

Hudson's

"Footwear for the Entire Family"

DOWNSTAIRS

PLASTER AND PAINT

in one application

GIVE YOUR ROOMS THAT MODERN "SAND FINISHED" EFFECT

PLASTIC PLASTER

JUST BRUSH IT ON—NO PRIMER NECESSARY

Plastic Plaster produces a beautiful modern sand finish textured type of wall finish in one easy to apply coat. Choice to ten decorative colors, that anyone can apply.

Plastic Plaster covers in one coat, covering small cracks, nail heads, holes and seams. Dries without streaks or lumps, and is fire resistant, providing a means of insulation as well. It is Plaster and a Paint in one easy to apply coat. Let us show you this amazing product.

Quart Can Covers 20 sq. ft. \$1.25
Gallon Can Covers 125 sq. ft. \$4.25

Economical—One coat covers with enduring beauty.
Coverage—One gallon covers 125 sq. feet, clean surface.
Dries fast—Takes overnight. Rooms may be used next day.
Easy to apply—An inexperienced person gets beautiful results.
Covers anything—Wallpaper, paint, plaster, metal, glass, wood.
Fire resistant—Provides insulation for inflammable materials.
Washable—Use a scrub brush if you wish. It's waterproof.
Pleasant odor—You'll like the clean, job smell of Plastic Plaster.

Gem Trailer Co. and The Lumber Co.

421 SECOND AVENUE SOUTH

WRECKER SERVICE DAY OR NIGHT

JUST CALL US FOR SERVICE—PROMPT, EFFICIENT, ANYTIME-ANYWHERE, Phone 298

GORE MOTOR CO.

Depto 3rd and Shoshone Plymouth

\$50,000 PUBLIC SALE

UNITED STATES GOVERNMENT

WAR SURPLUS

Scarce Goods Released At Disposal Prices!

EVERYONE CAN BUY

\$14 Storage Chests	\$2.22
\$7.50 Stanley Planes	\$3.88
\$2.25 Feather Pillows	88c
\$5.25 Stanley Bit Braces	\$2.98

DISSTON 26-inch 8-point	Altkas Silver Hite! All-Purpose	DISSTON NAIL AND CABINET SAWS
\$3.45	\$2.95 20 inch-10 pt.	\$3.45

\$8.75 Food Grinder	ARMY SURPLUS 7-1/2" SCREW DRIVER	350 RUBBER INSULATING TAPE
\$4.81	7c EACH	17c

\$8.75 Breast Drills	\$3.77
\$21.50 Bench Vise	\$14.88
Duroware Enameled Bucket, with lid	\$1.29
\$295. Bell & Howell Projectors	\$119.00

U. S. Navy Unbreakable Thermo Bottles

\$4.87

HOURS: 8 A. M. TO 9 P. M. DAILY

SURPLUS SALES SITE

251 Main Ave. West Twin Falls, Idaho

Crossword Puzzle

ACROSS: 1. Small, 2. Convivial, 3. Ancient Irish, 4. ...

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"I want something to read with an order of bacon, eggs and coffee!"

RED RYDER

DONALD DUCK

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"No, there are no cookies or leftover cake—your father simply gobbles up everything in sight since he has quit smoking!"

THIS CURIOUS WORLD By FERGUSON

ANSWER: Twenty-one days.

RED RYDER By FRED HARMAN

DONALD DUCK By WALT DISNEY

VIC FLINT

WASH TUBS

BOOTS

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

SCORCHY

LI'L LABNER

ALLEY OOP

Markets and Finance

Stocks Livestock Grain

Markets at a Glance

NEW YORK, Feb. 8 (AP)—Cotton futures... DENVER, Feb. 8 (AP)—Cattle... CHICAGO, Feb. 8 (AP)—Cattle...

Markets at a Glance

NEW YORK, Feb. 8 (AP)—Individual stocks... DENVER, Feb. 8 (AP)—Cattle... CHICAGO, Feb. 8 (AP)—Cattle...

Stock Averages

Table with 4 columns: Stock Name, Price, Change, Volume. Includes NY Composite, Dow Jones, etc.

Potatoes-Onions

IDAHO IDAHO FALLS... DENVER, Feb. 8 (AP)—Cattle... CHICAGO, Feb. 8 (AP)—Cattle...

Butter and Eggs

IDAHO IDAHO FALLS... DENVER, Feb. 8 (AP)—Cattle... CHICAGO, Feb. 8 (AP)—Cattle...

Twin Falls Markets

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Friday's Prep Cage Results

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

Table with 4 columns: Commodity, Price, Change, Volume. Includes Wheat, Corn, Potatoes, etc.

CARD OF THANKS... To those who expressed their sympathy...

SPECIAL NOTICES... LIPSON'S... STENOGRAPHER... FARMERS! GROW STRAWBERRIES...

HELP WANTED—FEMALE... HELP WANTED—MALE... HELP WANTED—MALE... HELP WANTED—MALE...

WANTED—RENT, LEASE... WANTED—RENT, LEASE... WANTED—RENT, LEASE...

WANTED TO BORROW... WANTED TO BORROW... WANTED TO BORROW...

BOY SCOUTS OF AMERICA... BOY SCOUTS OF AMERICA... BOY SCOUTS OF AMERICA...

HELP WANTED—MALE AND FEMALE... HELP WANTED—MALE AND FEMALE... HELP WANTED—MALE AND FEMALE...

SCHOOLS AND TRAINING... SCHOOLS AND TRAINING... SCHOOLS AND TRAINING...

PERSONALS... PERSONALS... PERSONALS...

FURNISHED ROOMS... HOMES FOR SALE... FURNISHED ROOMS... HOMES FOR SALE...

FURNISHED APPTS... UNFURNISHED HOMES... MISCELLANEOUS... MISCELLANEOUS...

WANTED—RENT, LEASE... WANTED—RENT, LEASE... WANTED—RENT, LEASE...

WANTED TO BORROW... WANTED TO BORROW... WANTED TO BORROW...

BOY SCOUTS OF AMERICA... BOY SCOUTS OF AMERICA... BOY SCOUTS OF AMERICA...

HELP WANTED—MALE AND FEMALE... HELP WANTED—MALE AND FEMALE... HELP WANTED—MALE AND FEMALE...

SCHOOLS AND TRAINING... SCHOOLS AND TRAINING... SCHOOLS AND TRAINING...

PERSONALS... PERSONALS... PERSONALS...

FURNISHED ROOMS... HOMES FOR SALE... FURNISHED ROOMS... HOMES FOR SALE...

FURNISHED APPTS... UNFURNISHED HOMES... MISCELLANEOUS... MISCELLANEOUS...

WANTED—RENT, LEASE... WANTED—RENT, LEASE... WANTED—RENT, LEASE...

WANTED TO BORROW... WANTED TO BORROW... WANTED TO BORROW...

BOY SCOUTS OF AMERICA... BOY SCOUTS OF AMERICA... BOY SCOUTS OF AMERICA...

HELP WANTED—MALE AND FEMALE... HELP WANTED—MALE AND FEMALE... HELP WANTED—MALE AND FEMALE...

SCHOOLS AND TRAINING... SCHOOLS AND TRAINING... SCHOOLS AND TRAINING...

PERSONALS... PERSONALS... PERSONALS...

FURNISHED ROOMS... HOMES FOR SALE... FURNISHED ROOMS... HOMES FOR SALE...

Harry Barry Ain't Mad at Nobody... You have not heard from us for several weeks because we laid up at home with the man flu. However, the boys have returned to the business and selling goods of lumber. We have the best news today that this rain will be a beautiful one. The price will be less than first grade fire flooring.

Service Station and Garage... OBECHAIN REAL ESTATE BROKERS... OBECHAIN REAL ESTATE BROKERS...

EXCELLENT INCOME PROPERTY... LIONEL DEAN DEAN MOTOR CO... LIONEL DEAN DEAN MOTOR CO...

Phone 38

WANTED TO BUY

Phone 38

HOMES FOR SALE
1212 HOUSE to be moved, built in 1934...

MODERN HOUSE
Newly decorated, can be used as single...

FAIRMS FOR SALE
60 ACRES in 10 sections, 40 acre water...

80 ACRES at Buhl
Good 4 room house, barn for 8 cows...

FOR SALE BY OWNER
400 acres subdivided pasture land...

THE BACOCK AGENCY
Office 199 Phone 846-1147

FARMS FOR SALE
FOR SALE in Twin Falls, Idaho...

80 ACRES at Buhl
Good 4 room house, barn for 8 cows...

FOR SALE
40 acres, 240 water, good water...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE
240 ACRES - Large barn, Farm land...

FOR SALE OR TRADE
GATES Brothers, Marine Dealer for Cars...

JET PUMPS
Shallow Well Deep Well

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

YOUR 1947 MODEL
David Bradley MANURE LOADER

FARM IMPLEMENTS
CARE, JOHN and JOHN, 229 South...

TRACTORS
NEW J. I. CASE 45 PLOW, 1 1/2...

BABY CHICKS
REGULAR WHITE, Leghorns, raised from...

CARTER ATCHERY
Twin Falls, 215 Main East

HAY, GRAIN AND FEED
50 TONS good cutting hay, baled with...

FERTILIZER
SHEEP fertilizer for lawns and parks...

LIVESTOCK-POULTRY
GUDDY sheep work mare, smooth mouth...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

GOOD THINGS TO EAT
DISHED UP TO YOU BY THE BEST...

WANTED TO BUY
WANTED: Good 1947 Buick, 1947 Oldsmobile...

BATTERIES
Will pay \$125 for complete 1947 Buick...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

ROOFING
The Roofing Co. of Idaho, Inc.

SEED & FEED
MOUNTAIN, IDAHO

GIFTS
That's the Heart! FLOWERS

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

FOR SALE TO BUY
L. D. & S. O'NEILL

MISC. FOR SALE
INFLATED lamp, bicycle, golf clubs...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

MISC. FOR SALE
PAIR of French doors, front frame, hand...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

FURNITURE, APPLIANCES
ELECTRIC washing machine, 16 1/2 model...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

AUTOS FOR SALE
1947 WOLFEY, used, low mileage, excellent...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

REAL ESTATE FOR SALE
CLOSING on 1/2 acre, 100 ft. front...

Life in MAGIC VALLEY

Walker Hayslock of the Hoyer shop in Twin Falls has just sent us some well illustrative material which he took at the Kerna ranch near Eggenman...

Court's Decrees Cut Marital Ties Of Three Couples

Viola Goodwin was awarded an annulled decree of divorce from Raymond Coccannover...

Rupert-Burley Delegates Meet Congressmen

This picture was snapped at the Memorial States association banquet in Washington, D. C. where at which Rupert and Burley met conferred with the Idaho congressional delegation...

Spud Pickers At Boise Use Valley Tubers

BOISE, Feb. 8 (AP)—One thing is agreed—Sen. Fred Gataison, R-Bonneville, and Rep. Russell Everett, R-Bonneville, are potato pickers par excellence...

Class Officers Named at Carey

CAREY, Feb. 8—Carey high school class officers for the second semester were chosen at elections held here recently.

Card Party Held By Malta Grange

MALTA, Feb. 8—A phoche party was held by the Malta Grange at a recent meeting, with Mrs. Frances Hutchison getting high score and Melvin Hutchison low score.

RAINBOLT'S DELIVERY SERVICE ELECTRIC WALKERS FOR RENT PHONE 354

Librarian Urges Support for Bill On Special Levy

Support of a state library bill being presented at this session of the legislature was asked of Twin Falls county residents Saturday by Jessie Frazer, city librarian.

Filer Student Given College Ag Schooling

Ralph Hart, Piler, Saturday was chosen the outstanding vocational agriculture student in Twin Falls county and will receive the Carl Raymond Gray scholarship to the University of Idaho.

Pioneer of Area Paid Final Honor

Last rites for B. Schubert, pioneer Twin Falls tract engineer, were conducted Saturday afternoon in the White mortuary chapel by the Twin Falls Masonic lodge.

Recruiter Tours Valley This Week

Itinerary of the marine corps recruiter who will visit five Magic Valley cities this week, as announced Saturday by Sgt. Nick Arkadis, Twin Falls recruiter, is: Dulm, Monday; Gooding, Tuesday; Jerome, Wednesday; Rupert, Thursday; and Burley, Friday.

Discharges

Ward L. Wayne, Ellis D. Orshard (certificate of service), William B. Foster, Alfred E. Starns and Henry W. Mays (certificate of service).

TIFF EXPLAINED

RUPERT, Feb. 8—A detailed report of the Burley-Rupert delegation to Washington, D. C., to urge the immediate opening of the north side pumping extension was outlined to the Rupert Rotary club by Clark Cameron, president of the Rupert Chamber of Commerce, at a recent meeting.

Traffic Fines

Dollar overtime parking fines have been paid by violators in municipal traffic court. They are: Mrs. Fred Read, J. D. Collins, M. Ruppman, William Cooper, William Ezbert, E. Herbst, Gordon Thompson, Mrs. Robert Tucker, Judy Parkinson, M. W. Hendricks and D. McClain.

SON BORN

HAILEY, Feb. 8—A son was born recently at the Hailey Clinical hospital to Mr. and Mrs. Joe Antorquia.

Recruiter Tours Valley This Week

Itinerary of the marine corps recruiter who will visit five Magic Valley cities this week, as announced Saturday by Sgt. Nick Arkadis, Twin Falls recruiter, is: Dulm, Monday; Gooding, Tuesday; Jerome, Wednesday; Rupert, Thursday; and Burley, Friday.

TIFF EXPLAINED

RUPERT, Feb. 8—A detailed report of the Burley-Rupert delegation to Washington, D. C., to urge the immediate opening of the north side pumping extension was outlined to the Rupert Rotary club by Clark Cameron, president of the Rupert Chamber of Commerce, at a recent meeting.

WE PROUDLY PRESENT

our new METAL mountings. A magnificent setting for your BABY'S LITTLE SHOES

EVANGELISTIC SERVICES

Each Evening at 7:30 P. M. FEBRUARY 11 THROUGH 23. Evangelist FRANK MAULDEN, YAKIMA, WASHINGTON, SPEAKER.

Recruiter Tours Valley This Week

Itinerary of the marine corps recruiter who will visit five Magic Valley cities this week, as announced Saturday by Sgt. Nick Arkadis, Twin Falls recruiter, is: Dulm, Monday; Gooding, Tuesday; Jerome, Wednesday; Rupert, Thursday; and Burley, Friday.

Recruiter Tours Valley This Week

Itinerary of the marine corps recruiter who will visit five Magic Valley cities this week, as announced Saturday by Sgt. Nick Arkadis, Twin Falls recruiter, is: Dulm, Monday; Gooding, Tuesday; Jerome, Wednesday; Rupert, Thursday; and Burley, Friday.

Recruiter Tours Valley This Week

Itinerary of the marine corps recruiter who will visit five Magic Valley cities this week, as announced Saturday by Sgt. Nick Arkadis, Twin Falls recruiter, is: Dulm, Monday; Gooding, Tuesday; Jerome, Wednesday; Rupert, Thursday; and Burley, Friday.

Idaho Department Store

"If It Isn't Right, Bring It Back". Complete Stock of NEW RADIATORS. HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

EVANGELISTIC SERVICES

Each Evening at 7:30 P. M. FEBRUARY 11 THROUGH 23. Evangelist FRANK MAULDEN, YAKIMA, WASHINGTON, SPEAKER.

EVANGELISTIC SERVICES

Each Evening at 7:30 P. M. FEBRUARY 11 THROUGH 23. Evangelist FRANK MAULDEN, YAKIMA, WASHINGTON, SPEAKER.

EVANGELISTIC SERVICES

Each Evening at 7:30 P. M. FEBRUARY 11 THROUGH 23. Evangelist FRANK MAULDEN, YAKIMA, WASHINGTON, SPEAKER.

EVANGELISTIC SERVICES

Each Evening at 7:30 P. M. FEBRUARY 11 THROUGH 23. Evangelist FRANK MAULDEN, YAKIMA, WASHINGTON, SPEAKER.

Idaho Department Store

"If It Isn't Right, Bring It Back". Complete Stock of NEW RADIATORS. HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

TWIN FALLS TITLE & TRUST CO.

Complete Title Service. ABSTRACTS. TITLE INSURANCE. Formerly Twin Falls Title and Abstract Co. Established 1917.

TWIN FALLS TITLE & TRUST CO.

Complete Title Service. ABSTRACTS. TITLE INSURANCE. Formerly Twin Falls Title and Abstract Co. Established 1917.

TWIN FALLS TITLE & TRUST CO.

Complete Title Service. ABSTRACTS. TITLE INSURANCE. Formerly Twin Falls Title and Abstract Co. Established 1917.

TWIN FALLS TITLE & TRUST CO.

Complete Title Service. ABSTRACTS. TITLE INSURANCE. Formerly Twin Falls Title and Abstract Co. Established 1917.

Idaho Department Store

"If It Isn't Right, Bring It Back". Complete Stock of NEW RADIATORS. HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

RAINBOLT'S DELIVERY SERVICE ELECTRIC WALKERS FOR RENT PHONE 354

Discharges Ward L. Wayne, Ellis D. Orshard (certificate of service), William B. Foster, Alfred E. Starns and Henry W. Mays (certificate of service).

VALENTINE GIFTS from the Downstairs Store. ARTISTOCRAFT GIFT WARE. Decorative appointments in molded wood trays, center pieces in new designs. A long lasting gift. Candle holders, deep bowls, ash trays, wall brackets. Prices from— 75c to \$1.00

HEART DRUM METALIC MATCHES. By Monogram for lasting gifts. 100 metallic matches to drum. Colors silver, gold, bronze, combination colors green and gold, red and gold, blue and silver, clear plastic cases. \$3.50

Select Your Valentine Gifts for Little Folks in the Toy Dept.

Idaho Department Store. "If It Isn't Right, Bring It Back"

Idaho Department Store

Just Unpacked! A New Big Shipment of Two-Way Stretch and Pantie Girdles By Munsingwear. \$260 and up. Here again... Nationally advertised Munsingwear Girdles... the name is your assurance of long wear and perfect fit. Sizes 26 to 32.

Munsingwear Brassieres in nude or white.

Idaho Department Store. "If It Isn't Right, Bring It Back"