

136 Shoshone St. E. Twin Falls

Crossword Puzzle

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

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

Solution of Saturday's Puzzle

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHR

"Remember me? I was in last March about some white shirts and you told me to come back in a year."

RED RYDER

DONALD DUCK

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"She's coming home, Ma—says she could make good in the movies all right, but it's impossible to find a place to live in Hollywood!"

THIS CURIOUS WORLD By FERGUSON

"THE ROOTS OF A TREE HOLD IT UP WHILE HOLDING IT DOWN."

By FRED HARMAN

By WALT DISNEY

WASH TUBS

BOOTS

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

SCORCHY

EILABNER

1

Phone
38

1932 BUICK sedan. A

attach- ment Camp. attach- ment Phone street. 	1939 BUICK sedan A.C. tires and heater. \$1,650.00. Call Kimberly, Phone 87
attach- ment Phone street. 	1934 CHEVROLET 2 door tires, new floor, new body tinted white interior
reg. tylone avenue 	1935 DODGE good motor, radio, heater. Phone M1-J and 8 Jack Benason.
reg. tylone avenue 	JANI is a (cash) for your models Auto Company 3- 125.
reg. tylone avenue 	40 Model A 2 door sedan, g. good tires, 12 seat, 1 south, wheel. Clyde Shaffer.
reg. tylone avenue 	FOR SALE: 1940 de luxe 4 door sedan, new tires, 12 new upholstery, air conditioned

1941 PONTIAC 5, 4-door. G. up, new brakes, excellent tire. Sunday and after 6. phone Weekdays after 3:30. Lincoln.

1937 CHRYSLER Imperial heater, good condition. S. of Jerome or 1 north and Canyonside School.

FRANK'S
MOTOR SERVICE
217 2nd Ave. W. Phone

WANTED
USED CARS
WILL PAY SPOT CASH
For good clean cars
BEFORE YOU SELL
SEE MARK
KELLY & CRAGO'S
308 MAIN EAST

1937 INTERNATIONAL
1 1/2-TON TRUCK
1927 V-8 tudor sedan, very good
1943 DeSOTO 4 DOOR SEDAN
McVEY'S

ALWAYS A FAIR
at
BALLENGER
THE PRESENT LINE

1929 FORD TUDOR
1930 CHEVROLET COUPE
1930 FLYMOUTH PANEL
1937 CHEVROLET TRUCK.
1932 FLYMOUTH COUPE
1933 DODGE DE LUXE 4-D
1939 OLDSMOBILE 8-PAN
COUPE, excellent condit

AUTO SERVICE
220 Shawhouse St. E.

BROWNING'S
(Allan Browning)

453 Main Ave. E.
Phone Days 198
Phone Evenings 1

1943 Buick Sedanette
1941 Packard Special "4" Se
1941 Studebaker Champion C
1940 Dodge Adams and

SOME OTHERS

Most of these cars have radio and power windows. Make your own terms. Easy to deal with. Written guarantee. Liberal trade-in allowances.

DEALER IN QUALITY CARS

BUY TRADE

TRUCKS AND TRAILERS

NEW and used trailers. Pioneer
Kimberly road.

HOUSE trailers. We buy and
Addison West. Phone 234-J, W.

1939 CHEVROLET 1½-ton truck
axle, good tires and good motor
seen 14 south of Curry store.

1938 FORD truck with 1948 m
gravel dump bed. 1825 Adle
east.

USED 1946 22-foot Sportman t
cellent condition. Pioneer P
Kimberly Road.

LATE: 1946 K-S I.H.C. truck, 2-
5x25 tires, excellent condition,
srs. 1912 1-ton Ford truck, 4-
ton, 5x25 tires, 2-speed axle,
tion power takeoff. Best, grain
beds for above. Phone 410-
Reams.

1914 CONTINENTAL trailer
foot, bedroom, living room,
butane range. Tandem wheels

**DOES
YOUR TRUCK NEED
PARTS OR REPAIRS?**
See us say
Complete parts and repair

SEE
THE NEW ALL ALUMINUM
INVADER

● ACCOMMODATES FOUR
 ● BUTANE HEATING & CO.
 ● COMPLETELY INSULATED
 ALSO
 THE NEW NORMAL
 W. T. SEAL
 419 ADDISON AVE. W.

**IN SOUTHERN IDAHO
ROBISON
TRAILER SALES**

Southern Idaho's most
exclusive trailer dealer . . .

WE SELL

The finest Western & Eastern
trailer homes. Come see our latest
play now on hand. We also handle
Kimball Trailer Body.

1306 KIMBERLY ROAD
Phone 13343 Twin Falls, Idaho

