

Farm Labor Camp Will Serve Area Through Harvest

The farm labor supply center south of Twin Falls will continue to serve this area's agricultural needs until late fall, even though the U. S. government will cease to operate it Sept. 30.

This became a certainty today with announcement that the Amalgamated Sugar company will operate the camp as a farm labor center for the Twin Falls County Farm Labor Sponsoring association from Aug. 15 until end of the harvest season, about Nov. 30.

Announcement of the plan was made by O. J. Bellwood, acting secretary of the association and assistant county farm labor supervisor, following a meeting Thursday night at which details of the three-way agreement were formulated. Attending the session in the district court room were directors of the farm labor sponsoring body, the board of county commissioners, representatives of the sugar company and members of labor committees from throughout the county.

Although the Amalgamated Sugar company will assume responsibility for operating the camp under lease from the government as an "in" emergency while ultimate fate of the center is still in the balance, the extension service will continue to conduct the placement service for domestic migratory and imported labor, assuring distribution of available labor to the types of agricultural work where most needed, Bellwood pointed out.

District Manager Harry A. Elcock Friday was working out final details of the agreement with the regional office of the U. S. department of agriculture's labor branch, production and marketing administration, at Portland, Ore. The sugar company's decision to assume responsibility for the project was at request of the farm labor sponsoring group which had depended upon the camp as a source of agricultural labor since its inception.

(Continued on Page 2, Column 2)

Engineers Go On With S. P. Walkout Plan

Despite a hint from President Truman that he may appoint an emergency fact-finding board to investigate the strike, the Southern Pacific railroad engineers are going ahead with their walkout plan.

A reporter asked Mr. Truman if he would appoint such a board, the President replied that he assumed that the railroad engineers would follow the usual procedure of railroad negotiations.

Labor experts took this remark as a definite indication that the appointment of a fact-finding board was under consideration. The White House has appointed boards in several past disputes of a similar nature.

But Harrison C. Holm, assistant general chief of the Brotherhood of Locomotive Engineers, said the strike definitely would be called at 5 p. m. (PST) Monday unless the railroad agreed to 19 changes in working conditions.

EFFECTS 2,000 UTAHANS
SALT LAKE CITY, July 18 (AP)—C. V. Gibson, general agent for the Southern Pacific line here, said an estimated 2,000 employees of the railroad in Utah would be affected by a strike of the Brotherhood of Locomotive Engineers, now threatened.

Olson said only 125 Utah employees are members of the brotherhood, but that the strike would affect all employees of the company.

"Assembly Line" Box-Car Tactics Easing Shortage

WASHINGTON, July 18 (AP)—The world's largest producer of box cars showed today how it had borrowed Henry Ford's idea to help break the serious production bottleneck and cut prices despite rising steel costs.

Ballman-Standard Car Manufacturing company placed its first mass-produced box car on display at Union station, officials said today. It was the first box car anywhere that was not "custom-built."

Standardization will hike the production rate 25 per cent, they estimated, and cut costs as much as \$700 per car. The economies are being passed on to the railroads in lower prices, they said.

John R. Steelman, assistant to the president, recently said that the company's cost-cutting announcement was "good news of the first order."

Vet Bills Scheduled
WASHINGTON, July 18 (AP)—The House today scheduled for debate a bill to provide for the payment of medical expenses for disabled veterans.

The bill would provide for the payment of medical expenses for disabled veterans who are unable to work because of their disabilities.

The bill would also provide for the payment of medical expenses for disabled veterans who are unable to work because of their disabilities.

The bill would also provide for the payment of medical expenses for disabled veterans who are unable to work because of their disabilities.

The bill would also provide for the payment of medical expenses for disabled veterans who are unable to work because of their disabilities.

The bill would also provide for the payment of medical expenses for disabled veterans who are unable to work because of their disabilities.

Times News

A Regional Newspaper Serving

TWIN FALLS, IDAHO, FRIDAY, JULY 18, 1947

Nine Irrigated Idaho Counties

Member of South Branch of Circulations Association and United Press

MAGNIFICENT VALLEY EDITION

PRICE 5 CENTS

First Aid in Midair

While raising an old building in downtown Detroit, Mich., a beam skidded, nearly severing right leg of Frank Ryan, 48, a rigger (center, being lowered). His partner, Alfred Finck (top), balanced on beam with legs in midair. Finck was lowered by rope. Firemen are shown lowering Ryan to the ground. (NEA telephoto)

Still Hot

Continued hot weather is in store for Magic Valley over the week-end, according to the five-day forecast of weather received here Friday via the Associated Press.

Some relief from the heat is indicated for next week with a declining trend forecast for temperatures in north Idaho, with the possibility the drop in temperatures may extend to this area.

Here is the complete forecast: "No rain of consequence but scattered thunderstorms. Temperatures abnormal, but falling trend in north portion beginning Monday or Tuesday."

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

When the heavy shower arrived on Friday, Wayne Schum, county coroner, testified as to details of his examination and the cause of death.

Jaycee Work Party Is Set For Air Show

An "old fashioned" Jaycee work party will be held by the Twin Falls Junior Chamber of Commerce Sunday when the group will pick up debris, refreshments, and aid in hanging the state model airplane contest and Wilson-King air show.

Jaycees will meet at 10 a. m. at the Twin Falls municipal airport, according to Cliff Stinson, chairman of the event. Those who do not have transportation to the airport are to meet at the Chamber of Commerce office, Stinson said.

Need Good Turnout He stressed that because of the large number of men needed to run concessions, keep time for the model events, and other projects, it would be necessary to have all Jaycees turn out Sunday.

A busy day of aerial events is planned. Model airplane contests will begin at 10 a. m. at the airport with glider, rubber power, and gas model distance flights. The speed contests for the model will be held at 1 p. m. at the newly-constructed ring at Harmon park. Also on the afternoon program are a jet plane demonstration by Frank Tidwell and model car demonstrations by Roy Bush, Twin Falls, and Ben Hogenson, Boise.

Sky Show Planned Immediately following the model airplane contest, the Wilson-King air show will be presented at the airport. One of the highlights of the show is the aerial acrobatics of Bernadine Lewis King in her specially-equipped Cessna helicopter.

A good turnout of citizens to express their views on the proposed consolidation is expected today at the school district meeting.

Good Turnout Urged Kenneth Dean, Genesee, member of the state committee for reorganization, will be unable to attend the school district meeting, but is expected to meet soon with the county reorganization committee.

The committee, headed by Larry Martin, Eden, as chairman and Charles Welcher, Jerome, vice chairman, is also forming tentative plans for a consolidation in the west end of the county, involving Appleton, Sugarloaf and Falls City districts.

Temporary Merger Banned Miss Dixon explained that last year Dixon district had a temporary merger with the Harrison school district, a procedure that would be banned this year by new state law.

Miss Dixon emphasized the committee's proposal also would include certain Jerome county territory now not organized in a school district but which is contemplated to be settled soon.

Counsel to NLRB Sees Act Benefit
WASHINGTON, July 18 (AP)—Robert N. Denham, newly-appointed lawyer behind the Fair Labor Relations Act, predicted today that "under proper administration the new act will do a great deal to benefit labor."

As President Truman's choice for the powerful post of general counsel to the expanded national labor relations board, the 62-year-old Republican told a reporter:

"I believe the labor situation will be faced up much more rapidly than some people believed."

He said he has no intention to use his powers under the new act to "mediate" labor relations, but rather to see that the law is enforced.

Neither does industry," he declared.

Neither does industry," he declared.

Neither does industry," he declared.

Neither does industry," he declared.

House Rides Roughshod Over Tax Veto; Oratory Slowing Senate's Action

WASHINGTON, July 18 (AP)—The house rode roughshod over President Truman's veto of the second \$400,000,000 income tax-cutting bill today but orators slowed up efforts for a quick vote in the senate. There was no indication when the senate would get around to a roll call because of its rules of unlimited debate. Both Republican and Democratic leaders were ready for a showdown.

Less than an hour after Mr. Truman's veto message, again calling the legislation the "wrong kind of tax reduction," the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

The house roll call showed a substantial shift of Democrats in support of the measure, which provides for tax reduction effective Jan. 1, 1948. The chamber previously had voted 283 to 127—two short of the required two-thirds to sustain Mr. Truman's veto of the first bill which

the wrong time," was read, the house voted 293 to 108 to override, far more than the two-thirds majority necessary. There were indications the senate would sustain the President and kill the legislation. But leaders agreed it would be a close battle with the outcome probably hinging on one or two votes. A two-thirds majority also is needed in the senate to overthrow the veto.

2,000 Attend First Night of Pageant Here

(From Page One)
Indiana and forbidding uncharted territory, the elated and colorful of a stagecoach arriving at the Rock Creek station, a brief ride through the arena of the pageant express and appearance of the horses, and as they went away a lonely evening around the McCollum piano.

Rough Spots Overlooked
A few rough spots common in any first night performance passed unnoticed among most of the spectators who showed a desire to overlook minor misadventures and to give the cast the benefit of the doubt.

When one cowboy sitting on the edge of the town's watering trough fell over backwards and had to be pulled out of the water, the crowd wasn't aware of what was going on, it was not, but enjoyed it hugely. (It was part of the show.)

Introduction of the pageant, written by Mrs. Fanny Brunt, was by P. L. Lawrence, general chairman, who then presented a surprise feature of appearance of the blooded horses who went through their paces as a prelude to the Magic Valley Horse Show to be given here August 1.

Owners of the horses appearing were Georgina Eaton, Mrs. John B. Reynolds, Mrs. W. C. Ooster, Fred and W. C. Ooster, and Helen Greenhough and McCallie.

Mrs. Fannie Brunt introduced, Chairman Lawrence introduced Mrs. Perrine, who was seated in a car, and other early residents seated in the stands were also present.

The pageant will be offered again Saturday, starting at 8:30 p. m.

Sponsoring the event and appearing in many scenes throughout the production were members of the Frontier Riding club, Inc., the LDS church and the Twin Falls county sheriff's mounted posse.

Named Postmaster

WASHINGTON, July 18 (AP)—President Truman has nominated James H. Campbell for postmaster at Anderson, Idaho.

WASHINGTON, July 18 (AP)—The senate has approved the nomination of Sam O. Noble for postmaster at Bruneau.

The Hospital

Emergency beds only were available Friday at the Twin Falls county general hospital. Visiting hours are from 3 to 4 and 7 to 8 p. m.

ADMITTED
Mrs. Emil Metz and Mrs. William Yoder, both Twin Falls, Mrs. W. L. Campbell, Bruneau, Mrs. E. O. Miller, Kimberly, Mrs. Carlos Berlich, Shoshone, and Mrs. Emil Bernhardt, Bruneau.

DISMISSED
Mrs. Dora Dale and Mrs. Lloyd Hannaman and son, all Twin Falls; Ed E. Cline, Kimberly; Mrs. J. C. Cline, Kimberly; Mrs. F. M. Bralford and Mrs. Olinia Vinyat, both Bruneau; Mrs. V. M. Bedman and daughter, Carey; Mrs. Adrian Folk and son, Filer, and Mrs. Maurer, Elk, Nev.

Weather

Twin Falls and vicinity—Clear to partly cloudy tonight and Saturday with scattered afternoon thunderstorms near mountains. High yesterday 97, low 81. Low this morning 84.

By The Associated Press
Station High Low
Albuquerque 81 61
Bismarck 74 61
Chicago 87 78
Cleveland 81 61
New Orleans 95 71
New York 81 61
Omaha 83 61
Phoenix 113 70
Portland 81 61
Reno 81 61
St. Louis 91 71
Twin Falls 97 81
Washington 81 61

STAGE OF SNAKE RIVER

The level of Snake river was low Friday as shown by the flow over Shoshone falls (only a trickle of water going over the falls).

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

Keep the White Flag of Safety Flying

Now 18 days without a traffic death in our Magic Valley.

Openings Listed By Civil Service On Federal Jobs

Various federal employment opportunities were announced Friday by H. P. Rexroat, secretary of the civil service commission here.

Veterans who are entitled to 10-point preference and who desire permanent positions with federal agencies in Idaho, Montana, Oregon and Washington, may file for a civil service examination leading to permanent appointment with permanent classified civil service status as elevator operator, \$1,800 to \$2,000 per year; fireman-laborer, \$1,822 to \$2,020; janitor, \$1,890 to \$2,243; guard, \$2,020 to \$3,048; and post office custodian laborer, \$1,700 to \$2,300.

Only 10-point preference applicants may file, applicants will be graded on experience and training, no written test is required, and there are no age limits for these examinations.

Other examinations were announced in social worker and geologist positions at salaries ranging from \$3,337 to \$8,170 per year and from \$4,162 to \$11,022. The social workers will be employed by the veterans administration and the geologists by the agriculture and interior departments. Technical qualifications are required.

Occupational therapist positions are also open in the veterans administration at salaries ranging from \$2,644 to \$4,902 per year. Requirements include training, professional experience and supervisory work for the different salary levels.

Further information may be obtained from Rexroat at the Twin Falls postoffice, from the civil service regional office, 487 Central building, Seattle 4, Wash., or from the U. S. civil service commission, Washington 25, D. C.

Man Bound Over On Theft Charge

J. J. Jordan was bound over to district court Thursday by Justice of the Peace J. O. Humphrey, following a preliminary hearing on grand larceny charges preferred against him by Eddie Scherbinke, Lodi, Calif.

Jordan's bond was set at \$1,000 after which he was remanded to the custody of the sheriff.

Scherbinke was being held in city jail Friday as a material witness. Justice Humphrey set appearance bond at \$500 which Scherbinke had been unable to raise early Friday afternoon.

He was arrived here in a bus from Oregon on Wednesday, when his trip came to a sudden end as Scherbinke charged Jordan with the theft of personal property.

Judge Humphrey said Scherbinke is being held as a material witness inasmuch as he is an out-of-state resident, the owner of the property in question, and because authorities would have no means of prosecuting the case if Scherbinke leaves.

Discharges

William J. Chapman, Lee J. Hertenbach.

Time for SUMMER APPETITES

Use J&W SOY SAUCE

Operation of Worker Camp Will Continue

(From Page One)
labor for the east end of the county. This action was seen as preserving operation of the camp for agricultural purposes pending congressional action on two bills now under consideration. One of these would give priority to labor groups for purchase of such centers; while the other provides for the installation of farm labor bodies.

Periods Short
As previously announced by the Times-News, closure of bills and all other such camps in the United States is scheduled for Sept. 30 because of restricted funds. The camp was originally constructed in 1939 as a migratory labor unit and later became a farm labor supply center.

Under an increase in rentals on the 48 family type homes and the 36 barrack-type structures will be necessary to make the venture profitable. At present, the homes are renting for \$3.85 per week, which includes furnishings, water and lights as well as a combination dining room and kitchen, two bedrooms, lavatory facilities and a garage; while the barrack-type structures are renting for \$1.40 per week per family unit.

Action Requested
Thursday night's action was in the form of a motion passed by the farm labor association requesting the sugar concern to take over operation of the camp during the period when the future is still uncertain. The license issued by the U. S. department of agriculture, but does stipulate that the operating agency will be responsible for physical property and will be on its own economically sound basis. The license also provides that the center be used exclusively for housing farm labor.

Meanwhile, E. J. Maestas, district supervisor of the production and marketing administration labor branch, announced here Friday that more than 300 Mexican nationals will be sent to the camp during the remainder of the crop season. There are 61 at Buhl, 59 at Burley, 49 at Gooding, 20 at Jerome and 20 at the Haselton camp. All are under contract, and Maestas indicated there was no reason to believe they will leave Magic Valley before the harvest is completed.

Greatest number of Mexican nationals employed in this area this year was 1,055, with the heaviest demand coming during beet thinning which is now completed.

Return of 'Free' Wool ups Action

BOSTON, July 18 (AP)—The return of the "free market" in the wool industry through the removal of government controls has opened up one of the greatest upsurges in buying in recent years, a spokesman for the industry said today.

C. Willard Bigelow, secretary-treasurer of the Boston Wool Trade association, said that, with the government now on the outside and with foreign wool clips unavailable until possibly September, the demand for domestic wool had caused widespread activity.

Further, he added, the worsted mills had become heavy buyers of the domestic clip because of the stockpiles of both domestic and foreign wools had been depleted.

During the war the government took over control of the domestic clip, but relinquished the control last April 15. The future of government buying now is contained in bills before congress.

Twin Falls News in Brief

Visits L. H. Perrine
John Fritz of Spokane, Wash., is visiting Frank Perrine, son of Mr. and Mrs. L. H. Perrine in Twin Falls.

Visits Ends
Mrs. Joe McCullum and son, Joe, Jr., have returned from Harrison, Ark., where they visited Mrs. McCullum's parents and friends.

Births
A daughter was born to Mr. and Mrs. Weiden Haskin, Twin Falls, Thursday at the Haskin Twin Falls county general hospital maternity home, and a son was born Friday to Mr. and Mrs. Emil Metz, Twin Falls.

Cousins Reunited
Mr. and Mrs. O. P. Gollishon and three daughters, Brady, Mont, and Arlene, who lived in Twin Falls, were in their right thumb Thursday afternoon while handling a bag of nails. Two stitches were required to close the wound.

Thumb Injured
Don Benson, employe at the Jerome Co-operative cannery, cut a thumb in his right thumb Thursday afternoon while handling a bag of nails. Two stitches were required to close the wound.

Will Direct Traffic
George N. Taylor, commander of the local civil air patrol squadron, announced Thursday that all members of the organization are requested to be at the airport not later than 8 p. m. Sunday to assist in directing traffic on the airport in connection with the Wilson-King airshow.

Pair of Divorce Actions Started

Two divorce actions were filed in district court Thursday and Friday but one was withdrawn immediately after the case was entered.

Graydon W. Smith, representing Grace Dixon in a suit for divorce from Bill Dixon, withdrew the case filed immediately after it was entered.

Michael Jordan, represented by W. L. Dunn, filed suit for divorce from Earl Jordan, whom she married Aug. 14, 1937, in Twin Falls.

Charging extreme cruelty, Mrs. Jordan asked the custody of their two children.

Magic Valley Funerals

GOODING—Funeral services for Jesse Kirk Manahp will be held at 2 p. m. Saturday at the Thompson funeral home chapel in Gooding. The Rev. Carlisle Moore, pastor of the Christian church, will officiate. Burial will be in the Buhl cemetery.

Buhl—Funeral services for Mrs. Bertha LeFurphy Williams will be held at 2 p. m. Saturday at the St. John's Lutheran church. The Rev. Louis F. Witte will officiate.

TWIN FALLS—Funeral for Emory J. Roloff will be held at 2:15 p. m. Sunday at the Twin Falls mortuary chapel, and high mass will be at 9 a. m. Monday at St. Edward's Catholic church. Burial will be in St. John's cemetery in Boise.

KoolAid

Makes 10 Big Cold Delicious KoolAid Drinks! SIX FLAVORS

Fair Grounds Prepared for Cassia Event

(From Page One)
week. On the night of Aug. 30, all children of Minidoka and Cassia counties under 12 years of age will be admitted to the rodeo free.

Dutchman Stock Planned
The stock for the rodeo will be furnished by Earl Hutchinson, Rogers, Okla. Cattle, well-known announcer, will be on the public address system and featured at the rodeo. Griffiths, who will jump two white horses over a new car.

Other members of the board are Roy Edler, chairman; Wesley Sizemore, vice-chairman; John Powers, Malla, and Clarence Matthews, Oakley, rodeo chairman; George McGee, tickets and finance; Glenn Boddy, 4-H fair; and Wesley Sizemore and Ira Butters, chairman of the buildings and grounds committee.

Body of Worker Being Sent East

The body of Jack Brunner, farm worker who was killed by lightning Wednesday afternoon, will be shipped Friday evening by the Reynolds funeral home to Alliance, O., for services and interment.

Further identification of the accident victim was received Thursday by the sheriff's office in a telegram received from Union Pacific railroad personnel officials at Pocatello. The telegram revealed that in seeking employment with the railroad Mr. Brunner had given the name of his nearest relative as his father, Jacob Brunner, Youngstown, O., the date of his birth as Sept. 15, 1917, and his marital status as single.

Information received in a telephone call from the deceased man's brother, Donald E. Brunner, Alliance, O., disclosed that Mr. Brunner was preceded in death by his father and that his only survivors are the one brother and three sisters residing in Ohio.

LIEUTENANT TRANSFERRED
GLENNIS FERRY, July 18—Mrs. Addison Stone and daughter are visiting Mr. and Mrs. E. D. Stone, while her husband, Lieut. Addison Stone is moving from Austin, Tex., to Tacoma, Wash., where he has been transferred by the army.

IT COSTS NO MORE

TO GO first class
Kansas City, Mo. \$23.95 (Plus Tax)
Call your local Overland Greyhound station to reserve in America.

UNION BUS DEPOT
137-2nd St. E. Phone 2000
Operated by UNION PACIFIC STARLINE, Inc.

What is that flavor?

60% CARMINE'S BATTLE BAR

ONE HUNDRED SLICES IT

Seen Today

Henry Graham gloomily strolling off with battered remains of watermelon after accidentally dropping it on sidewalk. Woman leaning half way into marine recruiting caravan to talk to fellows inside. . . . Gent at cafe gingerly operating device on top of cleanup bottle that causes contents to squirt out when pushed by thumb. . . . Sign in government office: "Selling, Collecting or Begging Prohibited in Government Offices". . . . Barber smoking big cigar while working on customer. . . . Woman peering into interior of used car with "For Sale" sign on it.

Two lonesome looking telephones in otherwise deserted PTA office. . . . Idaho 1947 license GR-666 and license 27-566 on same car. . . . Just seen: Ann Streifus, the Rev. Mackey J. Brown, Claude Deweller, Kenyon Green, Mrs. W. C. Ooster, O. P. Duval and Mary McFarland.

And overheard: Motorist making unkind remarks to no one in particular after finding stack of lumber in what looked like Main avenue parking space.

State's Jewelers Elect Local Man

Howard Allen, Twin Falls, was chosen vice president of the newly-formed Idaho Jewelers' association at the initial session in Boise Thursday evening. The group's officers will meet next week to draw up a constitution and by-laws.

M. G. Berry, Boise jeweler who was elected president, said the organization will work for a state law licensing all watchmakers "to protect the public from unethical dealers."

ORPHEUM COOLED BY REFRIGERATION

ENDS SATURDAY

LOOK OUT, Professor... the Lady's a WOLF!

RAY MILLAND
TERESA WRIGHT
BRIAN DONLEVY
IN TROUBLE WITH WOMEN

STARTS SUNDAY

IT'S 3 WONDER! SHOWS IN ONE.

ROXY

COOLED BY REFRIGERATION

ENDS TODAY!

LORETTA YOUNG
JOSEPH COTTEN-ETHEL BARRYMORE
"The Farmer's Daughter"

CHARLES BICKFORD
BOYS and GIRLS

DON'T FORGET THE
"JACK ARMSTRONG CLUB"

SHOW SAT. MORNING 9:30
SEE JACK ARMSTRONG SERIAL
And Preview Showing of
"ANGEL and the BADMAN"

Starts SUNDAY
JOHN WAYNE • RUSSELL GAIL

Angel and the BADMAN

Starts SUNDAY
JOHN LUND
BILLY DeWOLFE
WILLIAM DEMAREST
CONSTANCE COLLIER
FRANK TAYLOR

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

FOR MUSIC LOVERS YOUNG AND OLD

RECORD CABINET

ALL HARDWOOD

EASY TERMS

PARO

✓ CHECK THESE 7 POINTS

- TOP 21x16" - HEIGHT 24"
- WALNUT OR MAHOAGANY
- HARDWOOD THROUGHOUT
- PLYWOOD BACK
- HOLDS 8 LARGE ALBUMS
- EXTRA SHELF
- SMOOTHLY FINISHED

CAN BE USED AS A COMBINATION RADIO TABLE OR TELEPHONE STAND ONE TO A CUSTOMER NO PHONE OR MAIL ORDERS

WILSON-BATES APPLIANCE
TWIN FALLS, IDAHO

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

COOLED BY REFRIGERATION

SUNDAY and MONDAY

PULSE-POUNDING ADVENTURE! RED-BLOODED ROMANCE!

Wild Bill Hickok Rides

with Constance BENNETT
Bruce Cabot
Warren William
Walter Catlett

PAUL: NOVELTY MOVIES

Truman to Be Demo Choice, Farley Avers

TAOCHIA, July 18 (AP)—Stating that the world is at present in a terrible mess, James A. Farley, once President Roosevelt's right hand man, chairman of the Democratic party and postmaster general, said here today that with the help of the United States at least the European side of the globe could get back on its feet.

Farley, here on one of his infrequent business trips, had little to say with regard to India and China, stating that he did not know the answer to the problems on that side of the globe.

"Up to U. S." He warned that "whether we like it or not, we have been given the leadership of the world's stricken nations, and it is up to us to continue our assistance to these countries, to aid them to get back on their feet so that they can help themselves and resume their normal economic relations with us."

Answering political questions Farley said in short:

Truman will be the Democratic party's choice in 1948. He will have no opposition.

Too Early For Forecast "It is too early to predict the outcome of the 1948 election, but the country rarely votes an administration out if the country is prosperous. Too, if the foreign situation is tense, there is little likelihood of a change in administration."

That Henry A. Wallace and his adherents will offer opposition in the coming party convention, is inconceivable.

"As for me, rest assured that I will do all I can for Mr. Truman."

Curry 4-H Boys Get Camp Outing

Eleven members of the Curry boys 4-H club enjoyed camping, hiking, fishing and games last week near Magic mountain at the head of Rock creek. Transportation there was furnished by their leader Elmer Anle.

On the camping trip were Leroy Alger, Ernest Albred, Bud Henderson, Bob Henderson, Dale Sharp, Jimmy Sharp, David Sharp, Clyde Bent, Billy Bent, Layne Shockley and Melvin Willis.

Shortly after their return from the camping trip, they met at the Sharp home to discuss beef cattle grades, and report on their projects and records. Refreshments were served after the meeting by Mrs. Sharp.

SWIM!

PICNIC!

Or Just Rest & Relax

In the Cool Shade at

NAT-SOO-PAH

17 Miles South of Twin Falls on short cut by airport road or 3 miles east of Hollister.

FOR ALL CROP DUSTING

CALL

MAGIC VALLEY Aircraft Phone 230

BACON PRODUCE CO. Phone 0295R5

U.S. Food Price Index up 22.9%

WASHINGTON, July 18 (AP)—Wholesale food prices rose 0.7 per cent during the week ended July 13, sending the bureau of labor statistics index of wholesale commodities upward to 148.3 per cent of the 1926 average, the BLS reported today.

The index was 0.5 per cent higher than in mid-June and 2.9 per cent above mid-July, 1946. It was 8.1 per cent higher than the corresponding week of 1937 and 53.7 per cent above the July, 1926 index.

Local Middle on Cruise to Europe

Midshipman John E. Dacas, Benoit, son of Mr. and Mrs. Harry J. Benoit and a student of the U. S. naval academy, is participating in an extended summer training cruise to Europe aboard the aircraft carrier USS Randolph.

The cruise is the first to be made to Europe by midshipmen since 1937. The group will make ports of call at Rosyth, Scotland; Copenhagen, Denmark; Oslo, Norway; Goteborg, Sweden, and the English ports of London, Portsmouth, Weymouth, Plymouth, Greenwich and Woolwich.

Lewin Is Chosen For City Council

BUHL, July 18.—C. E. Lewin has been chosen as a member of the Buhl city council to fill out the unexpired term of Harold Hyde, who resigned recently.

Lewin will be chairman of the cemetery and park committee. He is a telephone clerk with the Union Pacific railroad and has been at Buhl the past four years.

The petition for Lewin was signed by 11 Buhl residents and was the only one submitted.

Research on Farm Called "Investment"

ABERDEEN, July 18 (AP)—Nearly 250 south Idaho farmers who attended a "field day" at the Aberdeen experiment station Thursday were told by Dean D. A. Theophilus, director of the University of Idaho extension service, that "agricultural research is an investment in the future."

Theophilus complimented the visiting farmers for their "interest in agricultural progress" and expressed the hope that their inspection of the station would give them "information of direct value in producing their crops."

Theophilus said the visitors were "capitalizing on the investment in Aberdeen station by inspecting it and seeing what is going on."

Large Turnout The large turnout, Theophilus declared, "is evidence of Idaho's desire for progress in the field of agriculture."

After three sectional tours of the 167 acres under cultivation at the station, the farmers returned to a large potato cellar to hear Superintendent Ralph Knight describe experiments and their results.

Others Tell Work L. W. Neilson, in charge of potato research at the station, utilized colored slides in explaining the need for seed treatment in the prevention of many potato diseases that are transmitted or originate in seed.

R. H. Stark, nursery manager for the soil conservation service at the station, explained a newly developed practice of cutting grasses with alfalfa. That subject drew considerable interest and discussion from the visitors.

During the morning tour, the farmers inspected a plot of seed peas planted in double rows with the irrigation water applied every other row to prevent the pod and vines from becoming wet in the irrigation water.

The officials are defendants in an action brought by the Bingham country club of Shelley seeking to restrain them from enforcing the new law and asking the court to declare the newly-enacted statute unconstitutional.

PARTY MINTS

Any Color Made in our own shop
FREDERICKSON'S ICE CREAM
210 Main Ave. E. Twin Falls

Court Asked to Declare 'Drink' Act to Be Legal

BOISE, July 18 (AP)—R. C. Lewis, commissioner of law enforcement, yesterday asked Ada county district court to enter a decree holding that the 1947 liquor law "is a valid and constitutional piece of legislation."

Lewis requested the action in a general denial that Idaho's new liquor law is unconstitutional and that it repeals a 1929 statute affecting liquor served in private clubs.

He was joined in the denial by Bingham county law enforcement officers.

The officials are defendants in an action brought by the Bingham country club of Shelley seeking to restrain them from enforcing the new law and asking the court to declare the newly-enacted statute unconstitutional.

MEETING TUESDAY

Time slated for a meeting of pilots, aircraft owners and airport operators was inadvertently announced as being 8 p. m. Thursday in the Idaho Power auditorium. Correct date scheduled for the meeting is 8 p. m. Tuesday in the Idaho Power auditorium.

practice of cutting grasses with alfalfa. That subject drew considerable interest and discussion from the visitors.

During the morning tour, the farmers inspected a plot of seed peas planted in double rows with the irrigation water applied every other row to prevent the pod and vines from becoming wet in the irrigation water.

The officials are defendants in an action brought by the Bingham country club of Shelley seeking to restrain them from enforcing the new law and asking the court to declare the newly-enacted statute unconstitutional.

Traffic Fines

Payment of 26 more over-time parking fines has been made in Twin Falls city traffic court. Paying fines of \$1 were Johnnie Gust, A. O. Benoit, Jr., Tom Driscoll, O. E. Showers, Mrs. O. D. Dahlquist, John Boyers, John Robinson, D. E. Ryan, Elmer Fisher, M. Doramus, C. N. Cheney, Ted Stronks, H. C. Ferguson, Carl Konklin, Marcella Heider, Mrs. Ralph Heider, L. E. Olson, Mrs. Mari Leonard, G. A. Rigdon, Frank Henry, George Lahne, L. Ellsworth, Beulah Cunningham, Ray Bush and Paul Schnell.

READ TIMES-NEWS WANT ADS.

Meeting Planned At Glenns Ferry

GLENN'S FERRY, July 18.—An important meeting of the Glenns Ferry village board will be held Wednesday evening, O. L. Moore, chairman, announced today. He stressed that taxpayers were invited to sit in on the session.

Decisions will be made as to the type of water system to be installed at Glenns Ferry and the kind of fire truck to be purchased for the village department.

READ TIMES-NEWS WANT ADS.

STORAGE SERVICE COMPLETE
SAFE - DEPENDABLE

We now have a flat bed Semi—for Heavy Duty, local and State Hauling; lumber, machinery, etc. See us for all kinds of Hauling, Storage and Moving.

FORD
Transfer & Storage Co.
217 Wall St. Phone 227

For better flavor

Schilling Pepper

Plenty of Schilling pure Pepper now available. It's time to throw out the imitations and get back to Schilling pure Pepper. The West's favorite for over 65 years.

ALSO 35 OTHER WHOLE AND GROUND SPICES

READ THE TIMES-NEWS CLASSIFIED ADS.

NEW ARRIVALS

at C. C. ANDERSON Company

SHAWDER BROTHERS SAMSONITE Luggage

Ladies vanity cases, ladies 21 inch overnite case, Ladies wardrobes, Men's 21 inch overnite case, men's 2 suitcase.

JUST ARRIVED-- Select Yours Now!

MEN'S Arrow Shirts

JUST ARRIVED

Fancy patterns, plain colors. 14 1/2 to 17. Just arrived. New patterns! hurry for yours!

\$3.25

MEN'S FINE COTTON WHITE T-SHIRTS

Small, medium and large. Hot weather special.

\$1.00 each

NEW SHIPMENT OF HOLMES AND EDWARDS INTERNATIONAL SILVER

52 piece set, service for 8. With fine hardwood chest. Buy on **\$68.50** our easy terms. Now

Holmes & Edwards

Infants fork and spoon set. **\$1.75**
Genuine silverplate. Set

JUST ARRIVED, NEW SHIPMENT OF FAMOUS HALBROS WATCHES

Men's and Women's 7 and 17 jewel. Priced from

\$29.95 up

ANOTHER NEW SHIPMENT OF KESSLER AND BERG Ladies' BLOUSES

Fine quality stonecutter crepe. Sizes 32 to 40. Tailored styles, short sleeves. Pink, aqua, maize and white. New low price.

\$5.95

LADIES WESTERN SHIRTS & Slacks

JUST UNPACKED

Popular two tone colors, hand embroidered western designs, 5 color combinations to select from. Buy now. Complete suit

\$16.95

VELVET CLEANSING TISSUE

500 sheets, soft, absorbent

35c

FARM & HOME STORE ROOM Cooler

Keep Cool This Summer With This Low Cost Room Cooler

Easily installed at any window. Only 1/3 down, balance monthly. NOW ONLY

REGULAR \$67.00 **\$47.00**

NEW SHIPMENT OF Tin Cooking Ware

CAKE PANS, PIE PLATES, MUFFIN PANS, BREAD PANS AND DOZENS OF OTHERS.

Buy Now And Save!

Just Arrived NEPTUNE Outboard Motors

Water cooled. Light weight, sturdy construction. 4 horse power, ONLY

\$138.00

Boys' Saddles

Western made, Western styles. Just received. 2. ONLY

\$49.95

Frostmaster HOME FROZEN FOOD CABINET

29 1/2" wide x 28 1/2" deep x 36" high; 8.5 cubic capacity. Holds two weeks food supply—over 100 lbs.

\$15.00 DOWN AND AS LOW AS \$9.00 PER MONTH

At the Churches

[illegible][illegible]

Clothes
Very Reduced

Here are welcome reductions in bright new summer frocks you never have too many of, wanted styles at budget pleasing reductions.

New Summer

DRESSES

cluded are jun-
dresses, cotton
y suits, regular
cottons and
may dresses at
prices.

\$12.95

0.95, \$10.95

A black and white illustration of a woman from the waist up, wearing a short-sleeved, knee-length dress with a bold, dark pattern. She is holding a large, dark, rectangular object, possibly a bag or a folder, under her left arm. Her hair is styled in a short, wavy bob. The illustration is done in a classic, slightly stylized manner.

in these
all over
measure
ie.

0.00

RANCE

group of

SHOES

y

PUMPS
Black and white spectator
pumps by Carmeleite. Most
well made and a **\$6.88**
gift at this low price

s by Jolena

\$4.88

7/20

Crossword Puzzle

ACROSS

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

DOWN

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

BOARDING HOUSE MAJOR HOOPLE

MAJOR HOOPLE

MAJOR: I'M ROLLING FOR THE WRONG POINT? I'M BAD NEWS BURKE AND I'M LOOKING FOR MAJOR HOOPLE. I DIDN'T EXPECT TO FIND ANY DANDRUFF SURGEONS HERE!

WOMAN: MAJOR, LIVE HERE, BUT NOT HERE NOW. WHEN HE COMES BACK TELL HIM PALERACE WITH PRESSED NOSE ASK FOR HIM OUT OF SIDE OF MOUTH. YOU COME BACK?

LIFE'S LIKE THAT By NEHER

LIFE'S LIKE THAT

WOMAN: SOME PUNKINS

MEN: LIFE GUARD 5

"I always considered him too young for me, but you'd be surprised how being a Life Guard has aged him."

RED RYDER

RED RYDER

RED: THEM HOLES? HA, HA! LOOKS LIKE SOMEBODY WANTED TO GET AN EARLY START WORKIN' ON THE NEW SCHOOL SHED!

WOMAN: BUT I CAN'T SEE THAT ANY HARM'S BEEN DONE... HEY! WHAT'S THE MATTER, RED?

DONALD DUCK

DONALD DUCK

DONALD: AN, MY NEW POOL TABLES ARE HERE!

NEPHEWS: YES, BUT DON'T YOU THINK THEY'RE A LITTLE SMALL?

OUT OUR WAY By WILLIAMS

OUT OUR WAY

MAN: THAT'S HIS FAVORITE FLOWER AN' THAT'S HIS FAVORITE SMOKE!

WOMAN: AND WHEN HE DOES GET A MINUTE TO ENJOY 'EM, THEY'RE BOTH DEAD!

SIDE GLANCES By GAILBRAITH

SIDE GLANCES

MAN: "He has a new car and we could practically live in that after we're married—of course we might take a few meals and sleep here!"

CARNIVAL By Dick Turner

CARNIVAL

SWEENEY BEACH

CHANGING CLOTHES IN AUTOS FORBIDDEN!

"Do you call this an auto?"

By FRED HARMAN

By FRED HARMAN

MAN: IT JUST MATCHES THE COLOR OF THE GROUND AROUND HERE! COULD IT BE YOU DID THE DIGGING?

WOMAN: ME? ER—NO! OF COURSE NOT! HA, HA! WHAT AN IDEA!

By WALT DISNEY

By WALT DISNEY

MAN: I WAS NOTICING THE MUD ON YOUR BOOTS, NICK!

WOMAN: I WAS THINKING OF COURSE NOT! HA, HA! WHAT AN IDEA!

VIC FLINT

WASH TUBBS

BOOTS

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

SCORCHY

ELI ABNER

ALLEY OOP

VIC FLINT

DO NOT RUN, I'M IN TROUBLE AND I NEED YOUR HELP. MR. MOGUL, BUT IF YOU WANT SOME-ONE TO TELL YOUR TROUBLES TO, I'LL LISTEN.

WASH TUBBS

ONE DAY WHEN MR. KALLIMAKER WAS TAKING A BULLSTOCK TO THE PARK TO PLAY...

BOOTS

CLARA: YOU CAN'T FIND IT WHERE IT SHOULD BE, HANGING UP!

GASOLINE ALLEY

YOU CAN'T FIND IT WHERE IT SHOULD BE, HANGING UP!

THE GUMPS

EMMA! EMMA! WH?...

DIXIE DUGAN

NO, MAJIE, I DON'T WANT ANY UNDERHAND TRICKS TO BREAK UP WITH BARBARA KIMMER EVEN IF I AM IN LOVE WITH HIM.

SCORCHY

BUT... BUT NAILS, YOU CAN'T NAIL HIM OFF JUST BECAUSE HE'S BLOWN PLYING YOUR ROOM!

ELI ABNER

I TOLD YOU YOU'D BLOW YOUR TOP WHEN YOU SAW THIS! TRADE YOU FOR MINNIE?

ALLEY OOP

I HAD TO DO SOMETHING WITH MY TIME! I WAS PLINY OF IT!

Markets and Finance

Stocks Livestock Grain

Markets at a Glance
NEW YORK, July 18 (AP)—Stocks—Mixed; price change narrow. Bonds—Steady; price change narrow. Cotton—Higher; mill buying and selling active.
CHICAGO, July 18 (AP)—Wheat—Wheat; CCB remains out. Corn—Steady; cash grain quality low. Soybeans—Steady; cash grain quality low. Cotton—Steady; 15 to 20 cents lower; top 15.5c.
NEW YORK, July 18 (AP)—Assorted oils, tallow, and special stocks shifted to the recovery market in today's market. Most major leaders were unable to shake off minus signs.
The grain market was a bit rougher in the final hour when sufficient bidding appeared to reduce the level and put selected products on the decline.
Wheat gains of fractions to 2 points or more were noted at the close. The grain division was well populated. The market was active in the morning. The grain division was well populated. The market was active in the morning. The grain division was well populated. The market was active in the morning.

By The Associated Press

New York stocks—Last July 18:

Allied	27 1/2	Mid Cont	44 1/2
Am Air	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2
Am Can	27 1/2	Mid West	44 1/2

Stock Averages

Compiled by The Associated Press

Net change	-.04	Index	100.00
Prime	-.04	Index	100.00
Prime	-.04	Index	100.00
Prime	-.04	Index	100.00
Prime	-.04	Index	100.00

Butter and Eggs

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

CHICAGO POULTRY

CHICAGO, July 18 (AP)—Live poultry—Live poultry; 100 per lb. 100.00. Eggs—Eggs; 100 per doz. 100.00.

\$1,353,024,000 in Foreign Aid Gets Committee Okay

WASHINGTON, July 18 (AP)—The House appropriations committee today voted the administration an additional \$1,353,024,000 for foreign relief, including the full \$400,000,000 requested for the Greek-Turkish aid program.

The committee, however, cut by \$100,000,000 the projected \$500,000,000 for the UNRRA relief program for Poland, India, China, Hungary, Austria, Greece and Trieste.

The relief funds were included in a bill carrying a total of \$1,600,000,000 in supplemental appropriations for the current fiscal year. The House will debate the bill after noon and probably shoot it to the Senate by nightfall.

The bill was \$137,173,881 less than the administration had asked. The proposed foreign relief program was cut by \$177,470,000, including a cut of \$175,000,000 in the war department request of \$725,000,000 for relief in the occupied areas of Germany, Japan, Austria and Korea.

Emroy J. Roller Claimed by Death

Emroy J. Roller died at 3:45 a. m. Friday at his home, 456 Sixth ave., following a brief illness.

He was born Sept. 2, 1892, at Lima, O., and came to Twin Falls in 1900, making his home in Boise. A hardware salesman for the Idaho Hardware Co., he was a member of St. Edward's Catholic church of Twin Falls and of the Elk's lodge in Burville.

WANT AD RATES

(Based on Cost-per-word)

Words	1 day	1 week	1 month
1	10	60	180
2	10	60	180
3	10	60	180
4	10	60	180
5	10	60	180

Potatoes-Onions Post at KVMV

Charles (Chic) Crabtree, manager of KVMV since the station first started operations here, is leaving to become manager of the new radio station, KIFI, in Idaho Falls. It was announced today.

Jack Thomas, former KVMV employee who has been with KVMV since the station first started operations here, is leaving to become manager of the new radio station, KIFI, in Idaho Falls. It was announced today.

Two Women Ask Divorce Decrees

Suits for divorce were filed in district court Wednesday by two women who charged their husbands with extreme cruelty.

Accusing Grant I. Hopkins of "excessive drinking," Hazel Hopkins of Idaho Falls, today filed suit for divorce, custody of her 10-year-old daughter, \$50 support monthly.

Naazeres Attend Revival Services

Delegates from Kinsley, Fla., and attending, attended Thursday sessions at the tent revival campaign being conducted at Second avenue and Third street north by the First Church of the Nazarenes, according to the Rev. Mackey J. Brown.

The Rev. Harold Wolf, widely-known Nazarene evangelist, spoke on "God Our Only Hope." Joseph Shamp, musician and singer who is in charge of music, presented two solos.

Two Minor Auto Accidents Noted

Two minor accidents were noted by Twin Falls police Thursday. An intersection collision involving cars driven by Richard B. Laking, 1350 Ninth avenue, and William C. Laking, 1350 Ninth avenue, occurred at 3:45 p. m. at the intersection of Eighth avenue north and Third street north. The cars were damaged before police were called. Damaged were the front end of the Laking coupe and the right side of the Laking car.

Two Minor Auto Accidents Noted

Two minor accidents were noted by Twin Falls police Thursday. An intersection collision involving cars driven by Richard B. Laking, 1350 Ninth avenue, and William C. Laking, 1350 Ninth avenue, occurred at 3:45 p. m. at the intersection of Eighth avenue north and Third street north. The cars were damaged before police were called. Damaged were the front end of the Laking coupe and the right side of the Laking car.

Two Minor Auto Accidents Noted

Two minor accidents were noted by Twin Falls police Thursday. An intersection collision involving cars driven by Richard B. Laking, 1350 Ninth avenue, and William C. Laking, 1350 Ninth avenue, occurred at 3:45 p. m. at the intersection of Eighth avenue north and Third street north. The cars were damaged before police were called. Damaged were the front end of the Laking coupe and the right side of the Laking car.

SPECIAL NOTICES

SEEKING INTERVIEWING THINGS OF YESTERDAY
FOR SALE—A collection of old, rare, and valuable items, including books, maps, and documents. Price \$10.00. Call 123-456.

SITUATIONS WANTED

FOR SALE—A collection of old, rare, and valuable items, including books, maps, and documents. Price \$10.00. Call 123-456.

TOWNE HOUSE OPENING

SATURDAY AT 5 P. M.

Serving SPANISH & ITALIAN DINNERS

With The "GOOD OLD AMERICAN TANG" COME DINE WITH US!

443 2ND AVE. NORTH
INDA LEE & GLEN CRUM

India Missionaries Will Speak at Filer

FILER, July 18—Special services for the East Mennonite church will be held at 7:30 p. m. Sunday by Rev. W. C. R. and Rev. J. R. Missionaries from India.

Milton C. Vogt and family, also missionaries to India, will conduct services at 8 p. m. Sunday at the church. The public is invited to both services.

Classified

WANT AD RATES
(Based on Cost-per-word)

Words	1 day	1 week	1 month
1	10	60	180
2	10	60	180
3	10	60	180
4	10	60	180
5	10	60	180

WOMAN FOR HOUSE WORK

BOX 24-A TIMES-NEWS

A VERY GOOD service in the line of housework. I am a single woman, 35 years old, and have been in the business for 10 years. I am a very good worker and can be trusted. I am a very good worker and can be trusted. I am a very good worker and can be trusted.

CHIROPRACTORS

DR. D. M. JOHNSON—434 Third avenue
DR. J. R. JOHNSON—434 Third avenue

SCHOOLS & TRAINING

BEAUTIFUL modern home in great demand. Good location. Call 123-456.

SITUATIONS WANTED

FOR SALE—A collection of old, rare, and valuable items, including books, maps, and documents. Price \$10.00. Call 123-456.

ARMCO DRAINAGE & Metal Products, Inc.

SALT LAKE CITY - BOISE - TWIN FALLS
CALDWELL - DENVER - NYSSA - JEROME - ONTARIO

WANTED

SALESMAN TO SELL ROOFING & INSULATION in Twin Falls area. Salary, Commission, Permanent Position. Call 123-456.

WANTED

SALESMAN TO SELL ROOFING & INSULATION in Twin Falls area. Salary, Commission, Permanent Position. Call 123-456.

WANTED

SALESMAN TO SELL ROOFING & INSULATION in Twin Falls area. Salary, Commission, Permanent Position. Call 123-456.

WANTED

SALESMAN TO SELL ROOFING & INSULATION in Twin Falls area. Salary, Commission, Permanent Position. Call 123-456.

WANTED

SALESMAN TO SELL ROOFING & INSULATION in Twin Falls area. Salary, Commission, Permanent Position. Call 123-456.

WANTED

SALESMAN TO SELL ROOFING & INSULATION in Twin Falls area. Salary, Commission, Permanent Position. Call 123-456.

Phon
38

MISC. FOR SALE

CONDIE millar, early new. Phone
414-2131.
FOR SALE: One baby's bicycle, on
bicycle.
OUTBOARD motor, 34 horsepower,
year which, good condition, \$425.
1974-75.
GLORING out our stock of linens
table linens, 100% cotton, 100%
linen, 100% polyester, 100% rayon,
and more. All at \$5.00. Orders only
by phone. 414-2131.
HANSSEN
MERCANTILE CO.

A
8 FT. MEAT CASE
With or Without Compression
Immediate Delivery
Priced for Quick Sale

HANSSEN
MERCANTILE CO.

FURNITURE, APPLIANCE
FOR SALE: Puritan gas range, 4
burners, 1 oven, 1 broiler, 1
NEW 30-inch Coleman hot water
heater. Phone 414-2131.

FOR SALE: Used, well known
cleaner. Call 414-2131.

USED dining room set for sale.
Call 414-2131.
CHROME SETS: bed, dresser, chest,
nightstand, mirror, lamp, etc.
NEW 3-PIECE breakfast table,
4 chairs.

DINING room set, living room set, range, oil heater. Warberg Brothers.
% BED, innerspring mattress and box spring. 1345 5th avenue east, after 5:30 p.m.
INTERNATIONAL oil heater with electric blower, used 2 months. Phone 672-1111.
BED, mattress and springs, baby bed, baby spring mattress, stroller. 344 Van Ness.
2 ROOMS furniture, sold separately. 383 4th Avenue West. 1435-T.

4-BURNER Westinghouse stove, good condition. Phone 385NR. Mrs. G. Rorhous, Jerome

NEW Electrolux vacuum cleaners available for immediate delivery service and supplies. Phone 511-rome. Kenneth Chapman, 8 Avenue C.

LET us remake your old mattress new inexpensive. Guaranteed to as new. Save about half. We. **Everton Mattress Factory 223 St.**

ELECTRIC washer, prewar walnut room suite, trunk, (12x14 bed) burner kerosene stove, ironing desk, studio couch, chrome breakfast table, portable radio, dishes, 1/3 H. P. electric motor, living room suite, dining chairs. Hayes Exchange. Phone 73.

OVAL

20x32
24x48
30x60
48x72

SEARS ROEBUCK &

FOR REAL.

FURNITURE BARGAIN
"DRIVE OUT AND SAVE"
HARRY MUSGRAVE
MERCHANDISE MART
VILLAGE OF OPPORTUNITY

SCENERIES—FLORALS—
RELIGIOUS
LARGE REDUCTIONS
55c up to \$11.95
BUY NOW AND SAVE
WESTERN

14 ONLY!
SUPER-FLAM
ON HEATER

Size---32,000 B. T. U.
Per Hour
\$55.10

SWEETS
FURNITURE STORE

Beautiful "Boro"
KITCHEN CABINET
— \$110.00 —

- WHITE DUCO BAKED ENAMEL FINISH
- KILN DRIED, HARDWOOD THROUGHOUT
- NO WARP

* NO TINY DOORS

CINDER
PRODUCTS CO.

PHONE 61 JEROME, N.Y.

SPECIAL SERVICE
SHUMWAY'S Appliance Repair &
then our specialty. 233 West
Phone 1490-J - 606-J
REFRIG tanks and cesspool cleaning
or lines cleaned by Note Route
Incon. Phone 2875

NEON SIGN, truck lettering,
gold leaf, commercial signs,
advertising, 19834 Kimbark
Phone 1267N.

Guaranteed Refrigeration Ser-
(Commercial) - House
Maple Valley Refrigeration &
DONALD LOUDER
170 Niles Lane Blvd. Phone

[illegible]

MODEL 676 SEDAN
This car has a hydramatic drive
unit, with excellent trim
A-1 MECHANICAL CONDITION

GORE MOTOR CO
2nd & Knoxville St. E.
DE SOTO FLYING

1966 FORD COUPE (65)
1966 PLYMOUTH SEDAN
1966 MERCURY SEDAN
1969 PACKARD SEDAN
1967 FORD COUPE (66)
1968 CHEVROLET SEDAN
1968 CHEVROLET JUDGE
1969 FORD PICK-UP
1968 INTERNATIONAL PICK-UP
1966 FORD TRUCK with SPAC

SEVERSON & SPAH
201 2nd Ave. West

REN BROTHERS

AUTOMOBILES

468 Main Ave. E.
Phone 1980

1946 FLYMOUTH SPECIAL
LUKE SEDAN.

1946 FORD SEDAN, BAL
HEATER.

1943 STUDEBAKER CHA
ION SEDAN.

1938 FORD SUPER SED

1937 OLDSMOBILE "4" SE
VERY CLEAN.

1934 CHEVROLET SEDAN

1934 CHEVROLET COUP

If you are planning to sell your
drive into our lot. We pay high
prices. Or we will take your car on
consignment—call it for free—
no business for you.

TRUCKS AND TRAILERS

18-FOOT trailer house. Ready to move. West.

1977 FORD 14 ft. box truck, with 2000 cc. Power 198T engine.

STRONG, well built Semi-trailer 11 ft. Poplar Plywood.

NEW Show sales trailer. O-H-A-R-I-Skiing Shop, Massena.

1976 DODGE commercial van with air service. Price \$14,000.

1941 SCHELT 25-ft. trailer has 1941 Dodge motor. Chicago. Menard Labor Corp.

NEW factory trailer home. 10' wide, 18' long and up to 12' tall. Kimberly Burt.

BILL BEET had grain light van trailer, with lift fast way to 4 ft. Washington.

GLIDER trailer home. 11 ft. wide, 18 ft. long, 12 ft. high. South. Report, phone H-5.

6x6 HYDRA-CRANE. 43 yard lift will tow over or transport. Berly Road, George Bay.

1917 JEEP 4-door, 2-door, over-camped springs, over-camped compound rear, 2,900 miles. 1918 Ford 2-door, 12-valve, Excellent farm truck. Greasewood Farm 39-24, Hamilton.

JUST received more of these popular and Normal house trailers, all of house trailer homes available. Best 175, Addison Way.

HOUSE trailer, Alvin Job, lots of house trailer homes available. Pick-up preferred. 1918 Klien Pincus Parls, spare air, Tangle.

1938
FORD
14-70N
10-wheeler
Very reasonable
McVEYS
161 2nd Ave. E.

51-ton GMD
DUMP TRUCK

Excellent condition, making
on two 4-hour shifts a day.

CAL
 ON HIGHWAY SERVICE
 10000
 PHONE 3611

1940
 INTERNATIONAL
 1 1/2 TON TRUCK
 Less Wholesale
 McVEYS
 161 1st Ave. N.

DOG
 YOUR TRUCK ME
 PARTS ON REPAIR
 See us for
 Complete Truck Repairs
 TRUCK
 SALES & SERVICE
 418 9th Ave. S.

TRUCKS

1944 - 1945
1946 - 1947
1948 - 1949
1950 - 1951
1952 - 1953
1954 - 1955
1956 - 1957
1958 - 1959
1960 - 1961
1962 - 1963
1964 - 1965
1966 - 1967
1968 - 1969
1970 - 1971
1972 - 1973
1974 - 1975
1976 - 1977
1978 - 1979
1980 - 1981
1982 - 1983
1984 - 1985
1986 - 1987
1988 - 1989
1990 - 1991
1992 - 1993
1994 - 1995
1996 - 1997
1998 - 1999
2000 - 2001
2002 - 2003
2004 - 2005
2006 - 2007
2008 - 2009
2010 - 2011
2012 - 2013
2014 - 2015
2016 - 2017
2018 - 2019
2020 - 2021
2022 - 2023
2024 - 2025
2026 - 2027
2028 - 2029
2030 - 2031
2032 - 2033
2034 - 2035
2036 - 2037
2038 - 2039
2040 - 2041
2042 - 2043
2044 - 2045
2046 - 2047
2048 - 2049
2050 - 2051
2052 - 2053
2054 - 2055
2056 - 2057
2058 - 2059
2060 - 2061
2062 - 2063
2064 - 2065
2066 - 2067
2068 - 2069
2070 - 2071
2072 - 2073
2074 - 2075
2076 - 2077
2078 - 2079
2080 - 2081
2082 - 2083
2084 - 2085
2086 - 2087
2088 - 2089
2090 - 2091
2092 - 2093
2094 - 2095
2096 - 2097
2098 - 2099
2100 - 2101
2102 - 2103
2104 - 2105
2106 - 2107
2108 - 2109
2110 - 2111
2112 - 2113
2114 - 2115
2116 - 2117
2118 - 2119
2120 - 2121
2122 - 2123
2124 - 2125
2126 - 2127
2128 - 2129
2130 - 2131
2132 - 2133
2134 - 2135
2136 - 2137
2138 - 2139
2140 - 2141
2142 - 2143
2144 - 2145
2146 - 2147
2148 - 2149
2150 - 2151
2152 - 2153
2154 - 2155
2156 - 2157
2158 - 2159
2160 - 2161
2162 - 2163
2164 - 2165
2166 - 2167
2168 - 2169
2170 - 2171
2172 - 2173
2174 - 2175
2176 - 2177
2178 - 2179
2180 - 2181
2182 - 2183
2184 - 2185
2186 - 2187
2188 - 2189
2190 - 2191
2192 - 2193
2194 - 2195
2196 - 2197
2198 - 2199
2200 - 2201
2202 - 2203
2204 - 2205
2206 - 2207
2208 - 2209
2210 - 2211
2212 - 2213
2214 - 2215
2216 - 2217
2218 - 2219
2220 - 2221
2222 - 2223
2224 - 2225
2226 - 2227
2228 - 2229
2230 - 2231
2232 - 2233
2234 - 2235
2236 - 2237
2238 - 2239
2240 - 2241
2242 - 2243
2244 - 2245
2246 - 2247
2248 - 2249
2250 - 2251
2252 - 2253
2254 - 2255
2256 - 2257
2258 - 2259
2260 - 2261
2262 - 2263
2264 - 2265
2266 - 2267
2268 - 2269
2270 - 2271
2272 - 2273
2274 - 2275
2276 - 2277
2278 - 2279
2280 - 2281
2282 - 2283
2284 - 2285
2286 - 2287
2288 - 2289
2290 - 2291
2292 - 2293
2294 - 2295
2296 - 2297
2298 - 2299
2300 - 2301
2302 - 2303
2304 - 2305
2306 - 2307
2308 - 2309
2310 - 2311
2312 - 2313
2314 - 2315
2316 - 2317
2318 - 2319
2320 - 2321
2322 - 2323
2324 - 2325
2326 - 2327
2328 - 2329
2330 - 2331
2332 - 2333
2334 - 2335
2336 - 2337
2338 - 2339
2340 - 2341
2342 - 2343
2344 - 2345
2346 - 2347
2348 - 2349
2350 - 2351
2352 - 2353
2354 - 2355
2356 - 2357
2358 - 2359
2360 - 2361
2362 - 2363
2364 - 2365
2366 - 2367
2368 - 2369
2370 - 2371
2372 - 2373
2374 - 2375
2376 - 2377
2378 - 2379
2380 - 2381
2382 - 2383
2384 - 2385
2386 - 2387
2388 - 2389
2390 - 2391
2392 - 2393
2394 - 2395
2396 - 2397
2398 - 2399
2400 - 2401
2402 - 2403
2404 - 2405
2406 - 2407
2408 - 2409
2410 - 2411
2412 - 2413
2414 - 2415
2416 - 2417
2418 - 2419
2420 - 2421
2422 - 2423
2424 - 2425
2426 - 2427
2428 - 2429
2430 - 2431
2432 - 2433
2434 - 2435
2436 - 2437
2438 - 2439
2440 - 2441
2442 - 2443
2444 - 2445
2446 - 2447
2448 - 2449
2450 - 2451
2452 - 2453
2454 - 2455
2456 - 2457
2458 - 2459
2460 - 2461
2462 - 2463
2464 - 2465
2466 - 2467
2468 - 2469
2470 - 2471
2472 - 2473
2474 - 2475
2476 - 2477
2478 - 2479
2480 - 2481
2482 - 2483
2484 - 2485
2486 - 2487
2488 - 2489
2490 - 2491
2492 - 2493
2494 - 2495
2496 - 2497
2498 - 2499
2500 - 2501
2502 - 2503
2504 - 2505
2506 - 2507
2508 - 2509
2510 - 2511
2512 - 2513
2514 - 2515
2516 - 2517
2518 - 2519
2520 - 2521
2522 - 2523
2524 - 2525
2526 - 2527
2528 - 2529
2530 - 2531
2532 - 2533
2534 - 2535
2536 - 2537
2538 - 2539
2540 - 2541
2542 - 2543
2544 - 2545
2546 - 2547
2548 - 2549
2550 - 2551
2552 - 2553
2554 - 2555
2556 - 2557
2558 - 2559
2560 - 2561
2562 - 2563
2564 - 2565
2566 - 2567
2568 - 2569
2570 - 2571
2572 - 2573
2574 - 2575
2576 - 2577
2578 - 2579
2580 - 2581
2582 - 2583
2584 - 2585
2586 - 2587
2588 - 2589
2590 - 2591
2592 - 2593
2594 - 2595
2596 - 2597
2598 - 2599
2600 - 2601
2602 - 2603
2604 - 2605
2606 - 2607
2608 - 2609
2610 - 2611
2612 - 2613
2614 - 2615
2616 - 2617
2618 - 2619
2620 - 2621
2622 - 2623
2624 - 2625
26

DOWNSTAIRS
HUDSON'S

FOOTWEAR FOR THE ENTIRE FAMILY

S-U-R-P-L-U-S

S-A-L-E-S

4 BLOCK FROM P. O.
351 MAIN AVE. WEST

Fishing kits \$50
Rubber boots, 1-8 and 10-man complete \$11.98, \$14.98, \$17.00
Fishing flies, 500 ft. \$7 and \$1.97
Blue chuck bedspread \$1.47
Cannon chuk towels50
Brush pillows44
Electric saws \$9.18
Soldering Iron, 200-watt \$2.97
Cold chisels29
Posthole diggers \$1.97
Yale padlock \$1.47
V-neck pulch brush \$1.44
Hardwood short shawl handles50
Magnets \$1.50
Fishing tape \$7c and \$1
Brushing pipe97c
Brushing pipe97c
Heavy duty "Irwin" sawduster \$1.97
Unbeaten twist drill bits, sets of 30-1/2 to 3/4 by 1/8 in. \$19.75

New pillows will arrive this week!

- * WHITE DUGO BAKED ENAMEL FINISH
- * KILN DRIED, HARDWOOD THROUGH OUT
- * NO WARP
- * STURDY CONSTRUCTION
- * NO TINY DOORS

CINDER

PRODUCTS CO.

PHONE 81 JEROME, N.

SPECIAL SERVICE

ALUWAVE Appliances Ready to Ship
 1000 1/2 in. 220 Volt
 Phone 1194-1195-1196

SP-170 Dish and suspended aluminum grill cleaned by Ray Roeder
 Phone 1196-1197 West 11th Ave.

NEON ALUM. Wash Machine, and Inst. commercial place.
 Advertising 1197A Kimberley Phone 1191B

DONALD LEON

110 10th Ave. Phone 1196

"Hit-and-Run" Story Denied In Car Crash

Further details of a highway accident involving four vehicles Wednesday evening stop the hit-and-run bridge on U. S. highway 93, were given Thursday night by Ben O'Harrow in a statement to the Times-News. O'Harrow emphasized that one truck involved was not a "hit-and-run" vehicle, as listed in a wreck report made out by the deputy sheriff who investigated.

O'Harrow stated that he was driving north on U. S. highway 93 at a speed of about 30 miles an hour, had slowed down as he approached the run-to-into bridge, and was struck from the left rear by a truck driven by Russell Harris, Jerome.

Conspicuous to the right, he stated, and he had to swerve sharply to the left to avoid missing the bridge, almost going into the canyon. Right side of his car was torn by a guard rail. O'Harrow said that Harris struck him a second time while passing him on his left, "caving in" the left side of his coupe and damaging the steering apparatus.

After passing him, the truck continued on until it was about two-thirds across the bridge. O'Harrow stated, adding that the truck driver ran back and told him that both his normal and emergency brakes had failed.

Cause Out of Control
Continuing his description of the accident, O'Harrow said that his coupe was then out of control and that he hit the truck previously listed as "hit-and-run." At the time he hit the truck it was stopped and pulled over as far as it could go, he emphasized. He said he hit the truck under the left rear corner of its bed.

The fourth vehicle was a car driven by R. L. Williamson. O'Harrow stated it was following the second truck involved and was coming to a stop. He said he believed that it came to a complete stop when it was struck by his coupe.

O'Harrow declared that the driver of the so-called "hit-and-run" truck inquired if anyone were hurt and upon being told there were no injuries and no way in which he could help, drove on.

Because O'Harrow was en route to Jerome to serve as a pallbearer at a funeral, drivers of the other two

Twin Falls Radio Schedules

KLIX (1340 KILOCYCLES) AJO	KVMV (1450 KILOCYCLES) MBS	KTFI (1270 KILOCYCLES) NBO
FRIDAY	FRIDAY	FRIDAY
6:00 "Loon Ranger" 6:10 "You'll Like It" 6:20 "Break the Bank" 6:30 "The Show" 6:40 "Gillie's Place" 6:50 "The Show" 7:00 "Pat Nova" 7:10 "Elmer Davis" 7:20 "Bobby Morris" 7:30 "Zedda Howard" 7:40 "The Show" 7:50 "The Show" 8:00 "The Show" 8:10 "The Show" 8:20 "The Show" 8:30 "The Show" 8:40 "The Show" 8:50 "The Show" 9:00 "The Show" 9:10 "The Show" 9:20 "The Show" 9:30 "The Show" 9:40 "The Show" 9:50 "The Show" 10:00 "The Show" 10:10 "The Show" 10:20 "The Show" 10:30 "The Show" 10:40 "The Show" 10:50 "The Show" 11:00 "The Show" 11:10 "The Show" 11:20 "The Show" 11:30 "The Show" 11:40 "The Show" 11:50 "The Show" 12:00 "The Show"	6:00 "Loon Ranger" 6:10 "You'll Like It" 6:20 "Break the Bank" 6:30 "The Show" 6:40 "Gillie's Place" 6:50 "The Show" 7:00 "Pat Nova" 7:10 "Elmer Davis" 7:20 "Bobby Morris" 7:30 "Zedda Howard" 7:40 "The Show" 7:50 "The Show" 8:00 "The Show" 8:10 "The Show" 8:20 "The Show" 8:30 "The Show" 8:40 "The Show" 8:50 "The Show" 9:00 "The Show" 9:10 "The Show" 9:20 "The Show" 9:30 "The Show" 9:40 "The Show" 9:50 "The Show" 10:00 "The Show" 10:10 "The Show" 10:20 "The Show" 10:30 "The Show" 10:40 "The Show" 10:50 "The Show" 11:00 "The Show" 11:10 "The Show" 11:20 "The Show" 11:30 "The Show" 11:40 "The Show" 11:50 "The Show" 12:00 "The Show"	6:00 "Loon Ranger" 6:10 "You'll Like It" 6:20 "Break the Bank" 6:30 "The Show" 6:40 "Gillie's Place" 6:50 "The Show" 7:00 "Pat Nova" 7:10 "Elmer Davis" 7:20 "Bobby Morris" 7:30 "Zedda Howard" 7:40 "The Show" 7:50 "The Show" 8:00 "The Show" 8:10 "The Show" 8:20 "The Show" 8:30 "The Show" 8:40 "The Show" 8:50 "The Show" 9:00 "The Show" 9:10 "The Show" 9:20 "The Show" 9:30 "The Show" 9:40 "The Show" 9:50 "The Show" 10:00 "The Show" 10:10 "The Show" 10:20 "The Show" 10:30 "The Show" 10:40 "The Show" 10:50 "The Show" 11:00 "The Show" 11:10 "The Show" 11:20 "The Show" 11:30 "The Show" 11:40 "The Show" 11:50 "The Show" 12:00 "The Show"

U. of I. Rams to Be Sold at Filer

MOSCOW, July 18 (AP)—The University of Idaho will offer nine high quality Suffolk rams for sale at the Twin Falls fairgrounds Aug. 6. O. W. Hickman, head of the university's department of animal husbandry, announced today.

Hickman said the university will also consign seven Suffolk rams and 15 head of Panama rams to the national sale at Salt Lake City Aug. 25 and 26.

KING HILL, July 18—Harry Graham, Auburn, Calif., who spent two weeks visiting his sons and their families in King Hill, has returned to California.

vehicles agreed that he should go on and that they would remain there to make the investigation officer and make a report.

Wendell Man Fined For Tossing Rocks

GOODING, July 18—Leo Lawson, Wendell, was fined \$25 and costs when he appeared before Probate Judge J. H. Jackson a charge of assault.

Lawson was arrested Sunday evening on the Clear lake road for throwing rocks at passing automobiles, according to Sheriff Russell Cecil.

After reaching an altitude of 25,000 feet, climbers on Mount Everest must lie down for 10 minutes after every six steps.

Electric Motor REPAIR
Wiring and Installation
RODDER-SMITH
ELECTRIC
Phone 149-7 431 Main Ave. N.

'Next to Best' Bean Crop Is Seen in State

BOISE, July 18—The state's second largest dry bean crop, 2,400,000 bags, was forecast on the basis of conditions up to about July 1. The only year in which production exceeded this year's output was 1943 when 2,576,000 bags were produced.

Spring weather favored bean planting and early growth and much of the crop got off to a good early start. However, spotted frosts around July 1 set back crops in affected areas. The degree of damage is not yet determined but it is believed that most fields will recover.

Acres for harvest is indicated to be 150,000 acres, the largest the state has had, except for 1943, since 1931. Plantings of all important varieties are reported to have been increased over last year.

Meanwhile, the potato crop was forecast at 52,000 bushels. A crop of this size would be about 22 per cent smaller than the 1946 crop, 29 per cent smaller than the record 1945 crop, but the sixth largest yet produced.

The acreage for harvest was estimated at 194,000 acres, a fifth less than last year. This marks the sec-

ond successive year in which plantings have declined sharply from the previous year. The crop got off to a good start and was in very good condition up to about the first of the month. Consequently, yield per acre was forecast at 240 bushels which if realized would be exceeded in four other years.

However, frosts right at the close

of June blackened young plants over much of eastern Idaho and in spots in the south central counties. Most fields have since recovered, but growth is retarded.

Divining rods still are widely used by superstitious well-diggers, who believe the forked hazel sticks will point to water.

NOW ALL METAL OFFICE FILES

In stock for immediate delivery . . . The first for years. Ideal sizes for home or office use. From small one drawer desk or home size up to full 4 drawer legal size. Easy slide roller type drawers, with follower block to hold papers in place.

1 DRAWER SIZE (With Lock \$13.95)	\$11.95
2 DRAWER SIZE (With Lock \$35.00)	\$30.00
4 DRAWER Letter Size	\$65.50
4 DRAWER Legal Size	\$77.75

See These Now — But Hurry

Clos Book Store

Summer Driving ACCESSORIES

That Help You "GET There" and Back Home

Space Will Allow Listing Only a Few of Our Many Items

MODEL "A" FLOOR MATS

Very Special \$1.95

We Now Have New Chevrolet Wheels

GABRIEL "AERO-TYPE" SHOCK ABSORBERS

For Ford and Mercury

We Have Just Received a Shipment of NEW Generators

1½ TON HYDRAULIC JACKS

SUN VISORS

FOR BOTH CARS AND TRUCKS

GRILLES

FOR MOST ALL MAKES CARS AND TRUCKS

FAN BELTS

THAT WILL DO THE JOB RIGHT

FUEL LINES

NEEDED SIZES MOST ALL CARS

BATTERIES

NEW SHIPMENT "LAHER"

Clutch Plates

AND BRAKE SHOES

We Have One of the Most Complete Stocks of Car and Truck SPRINGS

AVAILABLE. TRY US FIRST

40-30 SEAL BEAM Units

Friction Type BUMPER JACKS

Special Now \$2.95

Good Supply HEAD GASKETS

For Most Popular Make Cars

Thousands of Other Parts and Accessories

TWIN FALLS AUTO PARTS

Hi-way 30—East Edge of City Phone 137

AT PENNEY'S

YOU CAN AFFORD GOOD QUALITY

Some people still have the strange idea that small budgets don't entitle them to good quality! Nonsense! They're the very people who must have quality. What they buy must give good and satisfactory service. Everything you find at Penney's is tested to make sure it will give you every dime's worth of value for what you spend—all that, and more!

EVERYTHING FOR BABY!

Ninon Christening Sets	2.98
Sheer ninon, dainty with lace and ribbon trim. Individually boxed.	
Infant's Bootie Sets	2.98
Attractively made of fine soft wools. Fancy trims. Pink and blue.	3.98

RAYON TRAINING PANTS	25¢	BABY GIFTS	19¢-1.49
ASSORTED PLASTIC BIBS	19¢	BIRCH HIGH CHAIRS	9.90
BABIES' COTTON PILLOW	59¢	BABY BATHNETTE	15.75
BABIES' COAT SETS	2.98	PAL BABY WALKER	8.90

HANDY UTILITY MATS

89¢ - 1.19

Felt base. Sizes 36"x54" and 36"x72".

WICKER Clothes HAMPER

5.90 - 7.90

Woven fibre sides, pearlized cover. Several colors.

RAYON LAMP SHADES

5.90

White rayon with assorted color trim. 18" size.

LITTLE MAC PLAY SUITS

1.49

Coverall type. Heavy (will, non-fortified) slunk.

GIRLS' SLACK SUITS

3.98 - 4.98

Two-tone and solid color styles. Well tailored.

TODDLER FROCKS

98¢ - 2.98

Even at these low prices our total dressess meet our rigid requirements! Deep hems, strong construction, wash-fast, nice details. In cotton and sheers. 1-3.

Percale DRESSES

2.79

Values that can't be beat! Oodles of dressess!

COOKS COMPLETE MEALS, TOO! PRESSURE CANNER

Use it for preserving, canning or cook a whole dinner! Cast aluminum, 15½ qt. capacity. With pans, rack and cook book.

1975

PRESTO COOKER 12.45

HARDER FREEZ HOME LOCKER BY TYLER

DELICIOUS FRUITS AND VEGETABLES!

TASTY MEATS!

FISH-FOWL AND GAME!

Yours WHENEVER YOU WANT THEM WITH THEIR ORIGINAL FRESHNESS AND FLAVOR

Everyone likes good meals, and with HARDER Freez good meals are easy—with all favorite foods instantly available, in abundance, in and out of season, the year 'round!

You'll wonder how you got along without HARDER Freez—once you have one in your home. Saves trips. Saves time. Saves money. Ends drudgery. Available in Chest (illustrated) or Upright Models—12 and 18 cu. ft. capacity. Low price!

HARDER Freez
HOME LOCKER BY TYLER

DETWEILER'S

Opposite Post Office Phone 809