

Dutch Opening **2** Atomic Experts Accused of Giving Indonesian War; Teaching to Reds U. N. Aid Asked Albion School Building Burns

e new pushing for efficie with the ex

Army Widens

Jews' Curfew

In Holy Land

while participating in early today on the Sto army signals camp near

Prospector Loses

By Starting Fire

Further 'Crackdown' Indicated by Sheriff Sheriff Broda Rayborn indicated in a brief

gambling in Twin Falls, iff Rayborn declared in

declared in

ted in Twin Falls]

Legion Hears **UMT Lauded By Governor**

Soaring Birthrate Complicates Shortage of Housing in U.S.

Pair Injured In Accidents

On Week-End

176 Death Toll in **Typical Week-End**

High Prices Threatening Record U. S. Prosperity, President Truman Avers

P-38 Wrecked in Landing

Stunt Pilot, 18, Escapes **Injury in Crash-Landing**

Billy Lear, jr., 18-year-old stunt pilot, escaped injury Sun

hen they left N The teen-age pilot had just completed slow-rolling h speedy fighter plane with one propeller feathered. He was mable to start the dead right **Caldwell Boy** inche hursde out

ne again and burned out, ar circled the airport an enting before the **Takes Model**

Plane Honors

S. P. Clamps Freight Curb

Range Fire Burns

Fisherman

Pocatello 'Bench

Two Ex-AAF Pilots Plot Fun

Global Hop in 'Jitney' Planes

Greek Rebels Said Hitting

More Towns

Scouts' Camp

4 Sentenced for Material Misu

Christened at **Opening Rite**

House Okays

Ban on South Voting Taxes

ACCEL TWO

Farm Laborer **Needs** Boost Job Openings demand for best, potato i heeing laborers has incru-number of job opening is Valley offices of the I a employment service, accou-he most recent report from e office received by Mar A Marks of the Twin Falls

bee The virtually finished ting of hay is no create much of a

emand. Few Openings Few openings for unskilled work-rs exist at the Twin Falls office, is compared to the number of sp-licants. The housing shortage here bakes it difficult to recruit workers reskilled jobs that cannot be filled

sained jobs into the Pickaweet easons runn of the Pickaweet and the pickaweet 4, with no labor shortage an-aded, he report hows add, he report hows add, he report hows add, he for the first bean ding is well underway. The seed by mechanics, mines, expe-ed cools and welltresse. In the

a. f a highway bridge just Gooding recently created a few isborers and two by the Stanley and Ehlen on company, but these diled health

by the chains, but these in company, but these filled locally. has reported a ahortage f for transient laborers, partially responsible for it shortage of beet and a coording to the report. Police Nab Burma

Chiefs' Assassins NACON Burns, July 21 (#)-asso police held former Premier aw and 19 of his liquitemants y after killing three of the oppo-a leader's followers in a gun a this home yesterday when arrested the group in connec-with the Sturday massacre of a council ministers.

Rounded up for

wen council ministers. U Saw-leader of the Myochii arty-was held under heavy guard a the Rangoon central jail while schoritics imposed a dusk to dawn at the F

as city. mess press said nearly 50 i told had been arrested of the assasinations of U Aung San and six fel-ss who were cut down by a fire during a month w ministry was sw

The Hospital

es impos n the cit

any beds only were avail day at the Twin Fall meral hospital. Visitin from 2 to 4 and 7 to ADMITTED

. L. Biades, Castleford. DISMISSED ald Alger, Barbara Funk, Mr. Howard Ronk, Scott, Lorayne Buckwitz, Martin and and Mrs. David and Mrs. W

Weather

INOW

TUESDAY

IN TECHNICOLORI

Daily Dangerl

Rintow Romancel BETTY HUTTON

JOHN LUND

PERILS OF

PAULINE

BILLY DE WOLFE

Keep the White Flag

Safety Fl

Caldwell Boy

Takes Model

of U-control—Darrel Meridian.

"Clean-up' Party Armed with trucks, a power mow-sawa, shovels and rakes, approxi-ticity 40 members of the Blue

Commutation's first organization's first , Sunday, the main picnic area just at bottom of Blue Lakes grade, area removed and sawed the lates and sawed

dead trees were removed and sawed up for firewood, weeds and tall grass were mowed and concrete founda-tions were poured for five fire places which will be constructed this week.

tables, cast iron gris vanized garbage contai ced in the area. dditional picnic sites

In Plane Crash

Jon department

Carey Slates Pioneer Fete,

Parade, Show CAREY, July 21 - Pioneer extivities in Carey will get unde Vednesday evening with a pio-rek on Carey's street at 6 p Siff Orchard, general chairma he celebration announced.

The pioneer pageant is being spon ored by the Mutual Improvemen stake mutua). A parade will be held at 10 a. m Thursday and will be followed hy e program at the LDB church under the direction of Bud Cameron chairman. The parade will include floats, pioneer outfits, horses, and a childram's section for bicycles, kidd 40 County Club **Members** Attend

and pets. A rodeo will be held at 1 p. m. at the rodeo grounds. Contests will be held in brone riding, steer riding, caif roping and a team pulling match and several horse racts will

be held. Boting matches between Garey and Arco fighters will be held at 7:30 p.m. in an arens being erected on the agreet. Abottgnight botts are planned on the card. A dance at the Recreation hall following the box-ing card will conclude the cele-

Wild Horses Are

Hagerman Show HAGERMAN, July 21-There was ad news in Hagerman today for whore participating in the rodeo t the Pioneer day celebration here.

it use states thursday. A sortin deep into the heart of the Bruneau desert Sunday by a routp of Hegerman cowhands was nuccessful and a large band of wild desert horses was rounded up to be used in the bareback riding con-30 Thought Dead

n Pugmirs, chairman ration, said Monday : ant scheduled for Th termoon would depict the to of the Mormons across 100 years ago and the from Term on to paramite in the pagents embers of the Relief society week will be busy preparing freds of chickens for the an-chicken difiner in the park year more than 800 meals were

served and Fugmire expected mere Youngstors at the Hagerman event will get a treat, too They'll get an opportunity to ride a brand mere merry ge-round. Arriving today frash formound for the Onkeles Timberman camivel, Pugmire also announced that call riding events had been added to the rodeo program for youngsters.

Cannery at Gooding Will Begin Tuesday

cannery will be open from to 5 p. m. Monday through

Paid Last Rites A GAU LAGS I LUCS bary was recited for Emory J. er at 8:15 p. m. Bunday at the n Falls movitary chapel, with Right Rev. J. P. O'Doole offi-ing. Requiem high mass was at 9 a. m. Monday at Si. Mo-d's Catholic church. Subcarcis were Charles Larson, olatii held ward Pa GOODINO, Ida., July 21-A com-munity cannery will open for the esson here tomorrow morning, Mrs. Jorence Casaiday, cannery man-uger, announced today. ouls

for an air force show at the ne Palomar base today, and more a 30 creamen, passengers and the rim of the field, was report have tipped an automobile of highway, plunged into the cr and burst into flames.

nounced that some cre sengers and speciators How many were aboar known, and precise casu were not fortheoming at

Emory J. Roller

Williams, Jay Rugg, Lyons, Fred Pats and J. Clyde ave. Interment was in St. commetery, Bolse.

NOW TONIGHT ENDS

BENNETT

IRVCI CA

TUESDAY

WEDNESDAY

Dangerous SHADOW

WOMM

BANTINE + KING

224-41h Ave. 80.

SCILLA... CHIONODOXA... ETC.

Yes-Now for the first time in years we are able to again, order direct from HOLLAND those world famous BULES. So well known, and so much admired by flower lovers the world over.

SEE ACTUAL COLOR PLATES OF THESE LOVELY FLOWERS

and select from the natural color photos. . . fee all the ity and splendor that only "HOLLAND IMPORTED" BULDS, these can impart.

Come In Today -- Select Yours Time is short and it's very important to get your orders in all once if you desire any of these Bulke for this fall planting. Art new early 16 days is ers.

ALL BOOKINGS CLOSE AUG. 1st. Globe Feed & Seed Co.

(Truck Lane)

BY SPECIAL ORDER

Traffic Fines Bond of \$25 for running a si sign and payment of 23 more ov time parking fines has been made

High much by fines has been made in time parals city traffic court.
Tendantizery was roleased on bend and instructed to appear be-fore Municipal Judge J. O. Pum-phrey before 2 p.m. Saturday to face charges of running a stop sign.
Paying over-time parking fines of 81 were Jm Kopp, Ruth Perrine, Bygienic Products company. H. L. Carlson, Mars P. E. Skanger, A. Johnson, Marian Posey, Lairne Neilson, James Retex, M. M. Charlison, Neilson, James Retex, M. Charlison, Neilson, James Retex, M. Charlison, Neilson, James Retex, M. Charlison, Budger, O. J. Boihne, R. M. Christian Haw, Fred Builer, Simer D. Ba-ling, Pat Daly, Dorothy Eller, two, Mrs. A. B. Knight, Kennah Chap-man and Shiri Kirk.

TIMES-NEWS, TWIN FALLS, IDAHO

Twin Falls News in Brief

Leave for California Mr. and Mrs. H. R. Harizuft Bill Hartruft left Sunday for Su-ville, Calif.

Mrs. A. L. Haines left for Los Angeles to attend services for her alster, Mr Dingman, who died Friday.

Reclamation Official Here Clifford Fix, Washington, chief counsel for the bur reclamation, is visiting her his mother, Mrs. Rose Fix.

Girls to Meet

Sergeant in Charge T/Sgt. Mertill C. Ho merly of 401 Fouth at assigned as non com ficer in charge of per administration compar-

Californians Visit Mr. and Mrs. J. A. Porter, Los Angeles, Calif., arrived here Sunday to visit with his sister and brother, Mrs. F. L. Cogswell and W. F. Por-ter.

Called to Los Angele Mrs. A. L. Haine

don Cink to Mest nerican Pension club No. 1 will at 8 pm. Tuesday at the pro-court room.

Set View of the Sunahine Circle club was a superior of the set of

eet Wednesday Sunshine Circle

The Junior Cha arie Junior Chamber of Com-meeting originally scheduled i night has been cancelled, Pre 3ob Warberg announced

With Fighter Squadron Pfc. Robert C. Loving, Mr. and Mrs. M. C. Loving, with the marine corps squadron at Midway island,

Grandfather Dies Judge E. G. Houde, 90, Pocs grandfather of Donaid Houde, Falls, died in a Pocatello ho Sunday, according to word ree here Monday from the United 1

To New Feelilies Harold Woolley, who has been with the commercial department of radio station KTFFI for the past year and a haf, left Monday for Ban Jose, Calif, where he has sc-cepted a position with the commer-cial department of station KKEEN.

Plans Dreeling A. O. Radford plans to build a one family frame dwelling in the 200 block on Eim street, according to an epplication filed Monday in the office of the Twin Falls city clerk. Fatimated cost for the 28 by 30 building is \$5,000.

d on, Larry, Oakland, Calif, are tats at the home of Mrs. W. C. Joon, Mrs. Clint Tyler, who has not the past two weeks in Cal-ruis, returned to Twin Falls with 5 Denbors. The group was hom-d at a family reunion held this et at the home of Mr. and Mrs.

From California Mr. and Mrs. Dorma

Calif. They also y ter, Mrs. - Carl Beach., Calif. Th

and Mrs. Clyde

any milk until we a be sure to leave to the day we return, be sure just the day

ON DESTROYER

. lakes

cles

tv figu

Someone in Your Family Drinking? **ALCOHOL DESIRE** can be REMOVED

Mild but

HANSEN, July 21-8 1/c Henry K. Davis, son of Mr. and Mra. George Henry, is now serving aboard the destroyer USS Buckley which is operating in the China-Japan area. MAR-DOR HOSPITAL, 84 N.E. 2016 Ave.,

Rats have no organs for producing weat, so sunlight and heat are fatal Lady Nearly Choked While Lying in Bed—

Dear Milkman, Nobody Home'

Daughters were born Mrs. W. J. Crippen ar Mrs. John Bahr, both Sunday, at the Twin E general hospital matern Caritons Return Mr. and Mrs. eJss Carlton returned to their home in Twit Falls after attending the Elks na tional convention in Portland, Ore-last week.

Wyoming Support The Theta Rho girls' clu meet at 8 p.m. Tuesday s 100F hall. A watermelon and skating party will be held a short business meeting.

i nomination encountered sub-al Wyoming sentiment today of the New York governor's prospective rivals, Sen. Rob-

for one of the source is the source of the properties threads. Sen. now ert A. Tafi, O. Republican Sen. Extward V. Rob-erison, Wyo, as whose ranch Dewry was to be sputial late today, hold a repute the interline to the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the repute the source of the source of the source of the source of the repute the source of the source of the source of the source of the repute the source of the source of the source of the source of the repute the source of the sou

supported Dewey 1944, has not made up its minut 1948, Robertson indicated.

Called Threat Brasen (or hungry) sparrow ven-turing inside cafe door to pick up crumbs on floor ... Fellow reversing usual procedure by taking off cost when he goes outdoors, putting it on again when coming back into air-conditioned offics. **To Prosperity** (From Page One) hat unions "root out" the long-

that if they do it raph soon be out of a job work is finished." a sdvocated an immed make-work operations, ting and soldiering on

idues on the pars nent." On the optimistic side, Mr. Tru-nan noted that all civilian producrecords were passed He said goods and being produced at ar 1071 1947 bs. which in-1946 and ed off this cause sup-damand, in

Rising Prices

AAF Plans Test Of Biggest Bomb

Dewey Encounters

EN ROUTE WITH DEWEY, July 1 (P-Gov. Thomas E. Dewey's ampaign for the Republican presi-

west of Nebraska cument of the Taft-

Ebbective

uiries confidential, Booklet malled in **pials**

Valley Scouts Seen Today

Magic Valley is well repu the Utah Centennial Bo Approximately 75 council eft Monday morning for the hat has attracted 4,000 you

is to acquisitizances ... Charles inite-base olicy doing likewise ... Charles inite-base like of the dark plasment to the sprang up to provide sains to take off his dark plasment for ... red now that pageant is over ... res fluer provide sains for the series of the series red now that pageant is over ... res fluer provide sains for the series of the series of the notice is with a series of the series of the series of the indows open ... Just seen ... Just seen ... Just seen ... to work the series of the series of the series of the series of the inter to series of the se Representing this area at the camp conditioning unit on side and all one windows open . . . Just seen; Cliff Simmons and Travis McDonough chatting, Ted Goccker in work clothes. Betty Alauzet and Al Lohclothes, Betty Alauze, and an Ama-man . . And overheard; Merry-looking cook at cafe giving vent to occasional lusty bursts of song while turning out orders.

e scouts will be divided into temporary troops while there, will be led by R. G. Hitchcock, assisted by Roland Pond, Fair-Tex Thomason, Jerome; and Oklaberry, Men

MONDAY, JULY 21, 1947

Attend Utah's

"Centennial"

WASHINGTON, July 21 (9-The besond tropy will be he second tropy will be he have a standard entering and ed by J. B. Fairchild Herburn, as months a 4200-pound upre-taiz Menters of the Masici Valley both largest standard-entering.

made. The weight of the bomb suggests that it is inlended for use in such alteraft as the B-36, which is cap-able of carrying 36 tons of explos-ives and is equipped with a bomt bay of enormous dimensions. ENDS KANSAS TRIP GLENNS PERRY, July 21 GLENNS FERRY, July 21-M Virgil Parry returned home to Pas dena valley from a Kansas visit.

rox

bay of enormous dimensions. The AAF had even larger —one of 100,000 pounds—und sideration and in the bis stage, but designers said pr today that a curtailed resear-today that a curtailed result. sider READ TIMES-NEWS WANT ADS

sive drinking is no longer a hopeles, bolism is a disease and like any of

this to be

The cost setups

FORD still going strong!

a this 1912 Model T Truck in my used our see, and it still roles along at 85 mph. After it is for averaging years, filled it with gas and oil, ad it up, and it started at once! Two original plugs, dated 1005, still perform? The original and the lights still work fine. After 85 years, at door doesn't a war attaile! You bet Ford

of the original Ford Trucks

CO

LINCOLN

327

ry Day Since 19181 1016, I've driven this truck ice, 6 days a week . . . on Sund Iriva is 70 miles. I've grown very od to my truck. I don't think art with it!"

MORE FORD TRUCKS IN USE TODAY

FORD

Twin Falls

UNION MOTOR

MERCURY

MONDAY, JULY SI, 1947

Varied Social

M 5 And 8 Helds Ficale mbers of the M 8 and 8 tained their families and gu kenio Sunday afternoon at of Mr and Mer heir families and gu sunday afternoon at and Mrs. Clark Rig ing dinner the gr in baseball, badmin be games. Sixty pers

oreshoe games. Sixty persons ed. 4. W. Sanner, Suhiy Mr. and 4. W. Sanner, Suhiy Mr. and M. T. Anlauf, Filer; Mr. and 4. Cockrum, Byrd Waller, Mr. And Paling, Chase, Avereing and Paling, Chase, Avereing Mod. Paling, Chase, Avereing Born, S. W. A. Peo-hers of the club who were in of the picule are Mrs. W. S. h. Mrs. Zimer Jordan, Mrs. Jock, Mrs. Berteley Griggs, Scha Dickman and Mrs. Lydia of.

or. # # # UP Boosters Entertain

UP Booster Externals UP Booster Externals to the Union Pacific employes their families from Twin Falls gathered at Harmon park Sun-for their sanual piente lowing dinner the saults spent lawmon socially said the child Mary Convey, Maxine Molim-ter in the Alternoon the chil-ter is the aprile of the older splayed bingo with a prize for winner.

r. the picnic were Bernice . and Mrs. Bill Garnet

fr. and Mrs. Bill Garner and Mr. and Mrs. amored guests were retired A. S. Blaser and Elmer

We, the Women

By RUTH MILLETT NEA Staff Writer

MEA Staff Writer werphody knows that the OI werphody and the OI werphody and the OI werphody and the OI staff of the rest of the campus. I work the has rightly received a lot laise from educators and writers. I to the rout of the campus the back to the young wives of students, who are cheerfully his short pan of the load."

rrament, many of the young wive any proving the write of the dod "To lithting on the write of a CI veteran who did typing for students and scully in her "spure" time. The roung wife looked as carefree as any oldege girl, her quonaet hut near the home-like. She was looking afmc-like, buo own baby and the baby to who was paying her as the who was paying her as the who was paying her as the baby do the typing—after both chil-the baby the baby of the baby the baby of the baby the baby of the baby of the baby of the the baby of the baby of the baby of the the baby of the baby of the baby of the the baby of the baby of the baby of the the baby of the baby of the the baby of the baby of the baby of the the baby of the ba

"We have forgotten," says the teacher, "that the girls who are

OVERNMENT BUREAU 5. OVERIMENT BUREAU RT annuouss the discovery of tannio acid treatment for ivy ing². The treatment has been excellent; it is gentle and safe, up the bilisters in a surprisingly time—often within 24 hours, government findings are incor-d in the new product.

Family Picnic Held

Family Picale Held Mombers of the Loyal Wommits class of the First Christian church and their families held a picale Sunday afternoon at the home of Mr. and Mrz. E. M. Dossett, About 70 persons atlended the picale scale specific the afternoon so-pical scale specific the afternoon so-ben charge of serving the polluck dinner were Mrz. Mary Johnson, Mrs. L. W. Sisson, Mrs. Olbb and Mrs. Dossett. dinner were the state of the st

Ta their wives and children are ded together in trailer towich helping their husbands get an edu-guonast hut communities, "A helping their husbands get an edu-e teacher points out that in of "gi cation are still war wives and are to supplement the seque-a-month doing just as good a job of sticking ance the OI gist from the good, by their husbands now as they dic ent, many of the young wives

Magic Valley

Social Tid-Bits

Celebrate Anniversary CTAUOH, July 21 — Mr. and corrs W. Webb wers henored at a family gathering Sun-uly 13, when their nine living im assembled at the Webb to celebrate the couple's 50th g anniversy.

tiered wedding cake top-miniature golden bells We the anniversary symbol

Celebrate Anniw

IIs; Bar, anu sus. Gioria, Nola, d children, Alan, Gioria, Nola, rry, Rex and Rita; Floyd and naid Webb and Eudora Webb, all Murtaugh; Mr. and Mrs. Max ice and sons, Sterling and Monte,

Social Situations THE SITUATION: A neighbor-

your lawn. WRONG WAY: Teil him to go ahead and when he is finished ask him how much you owe him. **BIGHT WAY:** Ask him how much it will be beforehand. This is the more business-like way and gives the youngster better business training.

golden numerals cen a. Plans for the event Eudors Webb, Mrs. L (d Mrs. Clarence Webb, p.m. dinner was serve is, following which s held. Musical number Mrs. Webb, Mr. and Webb, Mrs. LeRoy V Raymond Webb and so

Thirty, to clour search, -Colo, The ceremony was perf Priday, July 11, in 82, Pa Haas read the manisary of the Haas read the manisary of the Por her wedding the brids a while wool gabardine suit blue accessories. Her corsage of red rosebuds. Caroline C was bridesmaid and wore a dress with a corsage of roses. J Easter, brother of the bride aerved as best man. ws. de chose uit with age was Cribari a pink roses. Arthur bride

International Activity of the second second

TIMES-NEWS, TWIN FALLS, IDAHO

ment has been made ment of Marion Li of Mr. and Mrs. Kirknewton, Scotlas Reynolds, son of Mr Reynolds, Richfield. Reynolds, Richtfeld, Miss Lithgew is a house guest at the Floyd Reynolds home in Rich-field. She artived in New York May 29 and traveled by plane to Bortland, Ore, where she was met by her finncee who was then at-inding Oregon State college at Cor-valls. The couple left from Port-lands, Could, and visited relatives for several weeks before motoring to

Calendar

will meet at 2 p. m. Wednesday he home of Mrs. Hattle McCoy. EDEN-St. Patrick's picnic be held at 2 p. m. Thursday in non park. A potluck luncheor

be served. # # # FILER—The Poplar Hill Women's club will met Tuesday at the home of Mrs. Rex Lancaster. Roll call will be "Idaho Bcenes."

CHEESE

You get more for your money at

SAFEWAY

Castleford Clube Most CASTLEFORD, July 21-Mar the Everywoman's club me muly at the Methodist church, rank Wells was program chail or the meeting and gave a "Community Harmony." "Community Harmony." Mrs. Gerald Gillespie gave a read-i. Plans were made for a plang be held July 27 in Buhl park e hostenses, Mrs. Frank Hasting d Mrs. F. Frank Hasting

and Mrs. E. D. Logan, served re-freshments. The next meeting will be the strouge annual picnic to be held al 1 p. m. July 27 at the Buhl park for the structure of the Buhl park for The Kitchen Henr Kenellis. The Kitchen Henr Kenellis. The Kitchen Henr Kenellis. The Kitchen Henr Kenellis. Batter Thompson. The girl. Dianned, prepared and as the breakfast as part of their second year autilution requirements. Dianned and the structure of the breakfast as part of their second year autilution requirements. Dianned and the structure of the cocked censu included grape like cocked censu include grape like is. (clut i their d MDs girl s th secon

The club is composed of 14 girls who are taking both first and sec-ond year cooking. They are plan-ning a tea for their mothers to be held in August.

Richfield, Miss Lithgow and Reynolds, a former lieutenant, met in Edin-burg. Scotland, while he was serv-ing as a bombardler in the army sir corps and was based in England.

Trio Returns From

Varied

Att

Farmer Union Ca

RUPERT, July 21. 11

Una

MARGARET MARIE OUNSON ... Daughter of Mr. and Mrs George E. Gunson, Burbanh Calif., former residents of Glenn Ferry, whose enragement it Ferry, whose Charles B. O'Ne

Seima Wag

TENDER, TASTY TUNA **EVERY TIME!** ANALCO

You can see the ten-der texture and *latit* the finer flavor when you buy Star-Kiar *quality* tuna. There's a reason—only the small, better-flavored tuna are packed un-der the Star-Kist fa-bel. There IS a

difference in Tunal

TREET Ready to Eat Lunch Meat

SOAP Lax Tollet

BLEACH White Magin

JOAN'S THE GAL WHO KNOWS

PICKLES Doodle Dandy, Bilters O'Dill 15c

--, _{for}17c

___gt 12c

Carol Drakes Dry

JELLISON MONUMENT CO. 435 Main Ave. E. Twin Falls Ida.

RAINBOW GRANINES

An Amazing Bargain! Selling for more than twice this price in stores, the Plex-O-Wire salad plastic merchandlse. It comes in attractive shades of red and lover. The bow is 111/3 across ... one of those real roomy kinds you are always envying at someone clee's parties. And the Serv-A-Salad tongs are the fast word in unique, efficient salad serving device. Order your set today and prepare yourself for compliments. * This amazing offer is to sequaint you with the new Mattha Meade recipes in your sack of Sperry Driffed Snow Flour. Every recipe has been tested with Driffed Snow by the Mattha Meade Home Saff to sustare your backing success. Just as you will enjoy uning your Flex-O-Wire said set; you'll be happy and catefree when you hake with Matha Meade recipes and Sperry Driffed Snow "Home-Perfected" Enriched Flour.

Sperry Division of General Mill

TIRE

140 2nd Ave. E. Phone 261

Reever Blonded Whisherg to prost 63% grain neutral spiri Capyright, 1947, Schenley Distillers Carperation, New York City

MONDAY, JULY 21, 1947

TIMES-NEWS, TWIN FALLS, IDAHO

Υ.	1	- i - i -	· · ·			
1	in the last					
5	V		TTTT.	W 01	10.01	

TIMES-NEWS, TWIN FALLS, IDAHO

TONDAY, JULY 21, 1947		TIMES-NEWS, TWIN FALLS, IDAHO	· · · · · · · · · · · · · · · · · · ·	ر سند می د. در این این بیند در این	PAGE
Markets and Finance	Grain CHICAGO, JULY 31 (47-Belling toward	Coal, Steel Wages Going up	Classified	SPECIAL NOTICES BEE Interesting theory of yourday at the Main average and the the Main average and the theory and the Frank State, Frank Restor Farry Scher Frank State, Frank Bits, 1 is dr appelement.	HELP WANTED-MALE INED good brighter, J. B. Stonman, 3% method Corry. WANTED at once, somering to may several failen town. Phone 1816-R.
Stocks Livestock	the close wiped out most early gains in grains on the beard of trade today. Prices mostly held slightly above the preceding close.	COAL 1941 1945 1946 Houss real week model	WANT AD RATES	Resits presented with certar of ett. Mainon Restry Sales Means Bath of Phone 3 1016, 1 to 4 for appointments. BONNER'S STRAM SATE & MARAGE UNDER WALCHERN DRUG	ALERIED man for general farm work. Stady employment: home. Write Box St.A. Time-Nova. WANTED: Experienced farm hand; stocky work; homes i miles oorthigt miles cast of ontheest corner of Eukl. Phone SIRIE, Eakl. W. P. Macka.
DENVER	close. Whent closed ½ lower to 2 cents higher. July 2.25%-%, corn was 1 to 2 cents higher, July 2.17%, and onto were %-1% higher, July 2.02%. GRAIN TABLE	WEEKLY	i day is per word 8 days is per word per day 6 days is per word per day (A minimum of 18 words is required in any solo classified ad.)	EVENINGS BY APPOINTMENT	HELP WANTED MALE AND FEMALE
Markets at a Glance New YORK, who if relia of reasons maked and the second of the se	CHICAGO, July #1 (P) Open High Low Close Wheat 1,195, 2.41 July 1.95, 2.41 Sept 1.35, 2.47, 2.45 Dec 1.35, 2.47, 2.45 Dec 1.35, 2.47, 1.15, 2.35 Dec 1.35, 2.47, 1.15, 2.45 Dec 1.35, 2.45,		For example, see table below: World: I day 3 days 6 days 0 8 140 120 200 18 - 10 120 200 - 10 - 10 120 200 - 10 - 10 120 200 - 10 - 10 - 100 - 100 - 10 - 100 - 100 - 100 - 100 - 10 - 100 - 100 - 100 - 100 - 10 - 100 - 100 - 100 - 100 - 100 - 100 - 10 - 100 - 1	PERSONALS SPENCER sorsetises. Mrs. Louis Cardner. Reservon Hotel. PERMANENTS, 44.0, up. Phone 201. Knight's Benchy Shop. Mayma Adkins.	BUSINESS BUSINESS BUSINESS BUSINESS
The stable of the state of the	D May 2.3115 2.3855 2.3855 2.3045 - Corn 2.19 2.1975 2.17 2.1715 Sept 2.07 2.12 2.0655 2.09 11 Dec 1.8555 1.89 1.89 1.8955 1.8555 1.82 1.84 1.71815 1.81555 .182 1.82 1.84 1.71815 1.81555 .184 1.71815 1.81555 .184 1.71815 1.81555 .184 1.71815 1.81555 .184 1.71815 1.8155 .184 1.71815 1.8155 .184 1.71815 .1855 1.8555 .1855 1.855 .1855 1.8555 .1855 1.855 .1855		DEADLINES for Cleanified only: Week days, 11 s. m. Sunday \$100 Saturday	TRAVEL-RESORTS	OPPORTUNITIES 13.000.00 is isse. Jirit mortgage. 6%. City or servage. Box 37.4. Timue-Nerm. ALL OR ANY part of Torn House cafe squipment. Joe Quist Ginnas Ferry, Ida- bo.
minific. Hops-Ality active and uneven; top ETGLA: Castie-Generally steady; top \$41.80. NTW YORK, July 11 (Ph-Burgs of Alithe State Weik. CHICAGO, July 11 (Ph-Burgs of CHICAGO, Jul	Osta July 1.02 1.021/2 1.004/2 1.023/ Sept. 94 .05 .017 .017 1 Dec .221/2 .017 .017 1 May .90 .014 .891/2 .90 1 Boybena	STEEL 1945	This paper reserves the right to edit and reject any classified advertising. "Blind ade" are strictly confidential and no information can be given in re- gard to the advertiser.	CLARK-MILLER Guest Lanch. Cabine.	WELL located SOx123 foot vacant business lot. Main avenue. Phone 318. Inquire 118
The propped the stock market average in the stock market average is a 2004 in the stock market average i	IN Nov 2.87 2.87 3.87 3.87 I March J July J July d Nept 19.45 19.70 19.05 19.05 d Nept 19.45 19.70 19.20 d Oct 19.92 19.70		Errors should be reported immediata- tr. No allowances will be made for more than one incorrect insertion,		Backed networks station wholesals DRACK Dr. and white a station wholesals atta Box 39A, Time-Pers. DATE for said, Good beatues, secolisti baines, all new explorent. Fried to sail, Phone 1110, 125 Kinhortz Road. Groups - East raise values of Highway 15. Nei Income \$4,054.00 Highway 15. Nei Income \$4,054.
tions. Activity soon tapered. 100 gains are under 180 lbs. 3100.2156; choice running to 2 more point were reduced 1m most cass and a number of lower app parent at he close. A few "Nah" lense lumped as much as 6, Turnover of about 800,000 ahrew was a buttom infee duma 8,0 600,000 ahrew was a buttom infee duma 8,0 Cattle salebe \$000; caive	 Nov 19.83 19.83 19.73 19.83 CABH GRAIN CILICAGO, July 21 (AP—Wheat No. 1 hard 2.393,240; No. 3 ref 2.40.241. Corn No. 1 velkew 2.290,251; No. 2. 		TOWNE HOUSE	UDMPLETE modern beauty service by sa- pert operators Artistic Beauty Salon PERMANENTS, \$150-7.50. Over Twin Falls Hardware. Phone 1747. Mrs. Beamr.	modern house in San Valley on Highway 93. Net income 85,005,00 per year or more. Account sickness sacrifics for 815,000.00. Box 304, Ketchum, Idaho. RETCHUM Texaco Service, Station, equip-
Regnorman is and softward in the second seco	 14. 2002/2015; No. 3. 2.1812-21942; No. 4. 17. 2113; anample grade yellow 1.684/-1.957 18. No. 1 heavy white 1.1842-1.185; No. 7 Oata No. 1 heavy white 1.1842-1.185; No. 7 10. 10. 10. 10. 10. 10. 10. 10. 10. 10.	HOURLY A A A	OPEN SATURDAY SUNDAY & WEDNESDAY	CHIROPRACTORS	RETCHUM Texaco Service Blation, equip- ment and building, offered for sale. Must be removed (com property, Zequip- ment) may be purchased separataly from beliding. Write Lee Kennedy, 118 Bou- ton Street N. E., Atlants, Ga. NGGHT CLUB for sale in Cover d'Alene.
We the American Promp 31: Show a set of the American Promp 31: Show a set of the American Promp 31: Show a set of the American Promotes and American Promotes and American Allia Chai as correct 226, American Athlese and American Promotes and American Promotes and American American Athlese and American Promotes and American Promotes and American American Promotes and American Promotes and American Promotes and American American Promotes and American Promotes and American Promotes and American American Promotes and American Promotes and A	Barley choice mailting 2.00-2.25; mailing 1.70-2.25; feed 1.50-1.53, all nominal. For No. 2. 225-2.60 nominal. Soybeans No. 3 yellow 3.31, PORTLAND GRAIN	BLI CENTS SI.10 John L. Lewis is reported angling for a bigger wage increase for his	SUNDAT & WEDNESDAT Serving SPANISH & ITALIAN	vest recommender bet NERVE possibilit. Ur. Atma stardia. 150 Main porth. Phone 3256. SCHOOLS & TRAINING URALITICIANS are in great demand. Good	tion Silvert N. E. Atlanta. Ca. NIGHT CLUB for sale in Cover d'Alme, Idaho. Present gross business approxi- bestitut bilds unad. through the sec- sestient between the second grounds. Lessest to sell layor as well as to maintain the second grounds and the second grounds. Change di licensifi allo the shipese. Only bility of licensifi allo the shipese. Only care of the newspaper Box 84-A.
Am S & R 611, Nat Cain 6077 well above 21,007 most desirable kim Am T & T 1861; Nat Dairy 21,007 well above 21,007 most desirable kim Am Tob B 161; Nat Dit 21,007 21,000 above above above above above above Amaconda 37; Nat Dit 21,000 above above Amaconda 37; Nat 7,000 above a	Is No futures quoted. Cash grain; No. 1 Flaz 5.00.	soft coal workers than the 15 cents an hour recently granted sidel, workers. Newchard compares average coal miner and sicel worker hours per week and weekly and hourly earnings during the past five years. Data is from labor department statistics. Figures for first quarter of	DINNERS With the "GOOD OLE	BUSINESS training, Twin Falls Business College. Call Starling C. Larson. E. W. McRoberta and Company, Phone 990.	Entry billutes drive from Jpokane, Write care of this newspaper Box 24-A. Excellent 5 acres, 530-foot front Highwy 30, 2-bedroom bons
Beth Steel 374 Ohio Oli 264 KANSAS CITY Boeing 184 Pacific Gas 404 KANSAS CITY July 21 (UP)-ling	cent 2.20; 11 per cent 2.28; 12 per cent 2.30.	1947 are not available.	AMERICAN TANG" COME DINE	DIESEL power offers genuine opportunities to wide-awake men, mechanically in- clined. Prepare now in spare time by practical UEI training. Write for free facts. Utilities Diesel Training, % Time- News.	Phone 513 or call at 113 2nd St. W.
Can Dr. 16 Penn RR 81% Con Life 18,000 ; calves 3,000 ; hardly enoug Can Dr. 18 Penn RR 81% Catle 18,000 ; calves 3,000 ; hardly enoug Can Pacifio 12% Pullman 81% Catle 18,000 ; calves 3,000 ; hardly enoug Can Pacifio 12% Pullman 81 done on slaughter attents, helfers and con Cane 38 Pure Oll 28 to existabilith a tire of of market in 150 for	hour 7; corn is; onto 2; hay 1;	Twin Falls Radio Schedules KLIX KVMV KTFI	WITH US! 443 2ND AVENUE NORTH	SITUATIONS WANTED WILL care for children days or glabus. Call 1305-M.	BEER PARLOR & CARD ROOM In Open Town-\$4,500 FARM HEADQUARTERS 2315 Phone \$96-W
Certro a Onio 41 Rep Tob B 42 dand feeders steedy. Obbryler 600% Sciences 23 34 dans 4000; precikally nothing and Certro Gred 48 Sears Rook 40 search; opening blas on princ land Cert So pfd 3% Simurgen 45% bla 2500; beat blad considerably black	CHICAGO POTATOES CHICAGO, July 21 (UP)-Arrivals 425; on track 414; total shipment 1, 437.	(134) KILOCYCLE9) (1450 KILOCYCLES) (1270 KILOCYCLES) ADC LDerry, Montaling MDS MONDAY PNIC PNIC 510 LDerry, Montaling MDS MONDAY PNIC PNIC 510 LDerry, Montaling 650 Eddein G. Lilli 100 Reord Reifer 510 LDerry, Marting 650 Eddein G. Lilli 100 Reord Reifer 510 LDERry, Marting Marting Filmer Final 101 Nr. Allenbarry	IMA LEE & GLEN CRUMAL PHONE 2570 FOR RESERVATIONS	HIGH school girl wants steady job tending children. Experienced. Phone 1770-NW. HAULING farm produce. Phone 1245J or 1343. McKean. CUSTOM sady ballng. F. M. Johnson. 148 Sidney. Phone 1762.1.	Altractive 6-Unit Motor Court 3 doubles plenty of room for expansion EARNING \$1,000.00 PER MONTH PHONE \$18
	Track asles per 100 lba.: California long the same sales reported. Arisona Blue triumphs U S 1 size A washed 2.20. Mis- souri cobbies unwashed ordinary. to fair	7:00 "The Clock 7:100 King Graham 4:30 2D. I. Q. 7:30 Lasd Band 7:15 Silvey Graham 7:30 Lasd Band 7:15 Pamily Doctor 7:100 Atarnation Contanted 8:15 Juneau Shin 8:30 "Fullon Lawis 7:30 ATiano Quartat 8:30 "Treasury Agent 8:35 Baseball 8:10 Sils Atlantanes Wash", 100 7:30 PSt Man	SAFEGUARD	DOWNING oper painting, free estimate DOWNING oper painting, free estimate Phone 1194W, 168 Washington. CARPENTER and cement work. 454 4th Avenue West. Phone 1459-M. GENERAL contracting and cament work R. H. Puddy. Phone 05323.	OWN YOUR OWN BUSINESS
Doug Air is Trais Co fill 26.00; 100.10; 100.00; 100.10; 100.0	Ni Lebel, 12: red works some deven 145-145 mellage to the table of the table of the table of the table of the table of table of table within table of the table of	0.30 Fish Man TUESDAT fill selastnass Washin, 10.30 Fill selastnass Fill selastnass Washin, 10.30	YOUR HOME & FAMILY WITH ESPECIALLY DESIGNED & CONSTRUCTED	 R. H. Foddy. Phone 05332. ATTFNTION farmers! For grain and pea hauling, contact R. V. Glick, 18635. Fi- ler. PAINTING, decorating. Tom Roberts. 11951. Twin Falls. O. G. Prescott, 37R13. 	Operate route of latest le BUBBLE GUM machines. Guaranteed aupply finest American BUBBLE GUM, Ez- cellent earnings. \$750.00 cash required. Give phones and address.
The CP & L 17 Un Carbo 10% scitter, most identify identi	13 Bliss triumphs no sales reported. 14 CHICAGO ONIONS 15 CHICAGO, July 21 (UP)-Track sales: 15 CHICAGO, JULY 21 (UP)-Track sales:	Conclusion Conception 11 Marchine Theoreman Law TURBDAT Conception Conceptin Co	ORNAMENTAL PORCH & STEP RAILINGS	CURIAINS washed and stretched for min- imum charge, ina Knox, 1812 Sth avenue	BOX 28-A TIMES-NEWS
UL DO AN PY 174 U B Basel 194, ULSA 1760, "medium 123-0.160; curil Indoan Not 215, Wairer Bi High Control 215, Wairer Pie 194, good bef bulk 12.00.1733; mellum 130, Introdukt 100, practical 100, practical 100, resolver 23.00 (ov 101 Control 215, Wat Auto 1224, 100, practical 100, resolver 23.00; Introdukt 101, 102, practical 100, resolver 100, resolver 23.00; Interdukt 101, 102, practical 100, resolver 100, resol	ter yellows 2.55-2.50. n: Street sales: California babeans 2.15-3.00; sb. whites 3.25. ke of To The Line	135 Viewe est han yoo 11 46 "Sitz in Bong 310 Jack herch Bhow 316 "Ted Manee 116 "Chckvhost Jame, 100 Jack herch Bhow 316 "Ted Manee 116 "Chckvhost Jame, 100 Ted Jack herch Bhow 310 "Lisches Taking 121 Now Heat and Mith 1115 Electri McCornels 1210 Dukh Rambiers 1210 Jack Dach Jake 100 "Electri McCornels 1210 Dukh Rambiers 100 "Erstis Johann 100 Chck Dach New 326 KLIX Nub 20 "Erstis Johann 100 Chck Dach 100 Chck	These railings are manufactured to suit your individual needsl, We Also Make	CENEXT work, Bidewalas, floor, anything IGNEXT work, Bidewalas, floor, anything Ison, 808 Jelferson. MARRIED man, experienced farmer and catifeman wanta general farm work and atock feeding through winter, 18 years experience. Thosa 107W.	cement block building on the Truck Lane where a great portion of the very heavy traffic is for only \$3,760. Well located.
In blic Can 314, Wait Alber 344, 1130-2130; medlum 15.00.1730; few ino int Paper 44, Wait Alber 234, Cohles feeder attern 20.00, Int T A T 134, White Mei 244, Sheep saible 1.000; total 1.200; britan Kenneroti 45, Woolfower 1.200; britan Kenneroti 55, Zamitha 2.215, back good and chole feeder WTORK CUEB 77, data and and hard feeder feeder attern Kenneroti 55, Zamitha 2.215, back good and chole	I IMC I ADICS Behedule of passenger trains and motor bures in Twin Falls. UNION PACIFIC, TWIN FALLS BRANCH, DAILY	1210 Dubl. Ramblers 1230 Jaco Berl, Jakeb A. S., Koro Z. Ellion Nere 1230 Wiley Kersen 113 Bar Wile Jacob 1100 Ellion Nere 1230 Wiley Kersen 1130 Wiley Karwith Jacob 1100 Ellion Jacob 1230 Jacob 1100 Parks Ja	ORNMENTAL POSTS ONLY \$1.00 AND UP PER HUNDRED FOOT	experience. Thene 1073W. Trikitk as many reserves of World Was if registered with the local idaho State Employment Office, who are anishes to one in the anis are experienced in most lines of work. Bits a versas desared possible. Phone Twin Fails 2166 for in- formation	109 Main Ave. E. Phone 1090 C. M. Heppler Phone 551 J. H. Martin Phone 917-M
Am Sup	te BRANCH, DAILY re- [ce No. 49 arrive	6:45 News 5:45 Tom Mit 7:00 adjustery Show 5:00 Tom 5:00	CALL US TODAY FOR COMPLETE DETAILS		SMALL RESTAURANT Well located -And doing an escellent business.
Stock Averages	25- Leaven 7110 p.m.		KRENGEL'S, INC. PHONE 485	CUSTOM RALING Wire Trei M. F. JIND Phone 0359-R3	FARM HEADQUARTERS PHONE 2815
Conglise by Alaskated Free Index, Raile Uill, Bioche Strand Stra	Jer Westbeund 501 No. 11, Idahoan, arrives Shoshong 1:17 a.m., connection from Chicago; No. 17, the fed Portland Rose, arrives 1:35 a.m., conneo- na- tion from Kasaas City; No. 105, Biream- ing Haner, arrives 7:05 p.m.	Three Men Fined On Drink Charge charges of drunkenness Monday MSTERDAM, July 21-Funera	Honorary pallbearers were E. H. and A. E. Caldwell, Burial was in Sunse Memorial park.	CUSTOM Combining, Call 0394-J11 er 1945-M. Have trocks to haul spy job, big or small. Orders taken t nowt Hell Bros.	CA VERY GOOD errice station and repair shop in one of Magie Valley's best business towns. Does over \$3,000 business per month.
West are 51.7 31.8 41.4 57.7 Jower on fat cown; bulls 30 Jower; vest 6 Month are 91.7 31.7 41.4 41.4 ista Year are 101.4 41.4 51.5 To.7 and mellum weight fot aters 270.0-30.0 Duttion and post area 31.0-31.80; canner and 1.0.7 and the set of the set o	Ar. Laboren 210 Laboren 210 a.m., to 90; Chicago; No. 18, the Portland Ross, isaves lee 2105 p.m.; No. 105, Streamliner, leaves up 3105 s.m. WRLLS BRANCH Ob. (Dall a trum [Smoday)	charges of drunkenness Monday services for MSTEEDAM, July 21-Plunera changes of drunkenness Monday services for Mrs. Eliza Elien Kunke when they pleaded guilty before Wuncipal Judge J. O. Plunphrey. The Mrite mortuary chargel with Fines of \$10 and \$15, respectively. Dr. O. L. Clark, retired Presbyteriar were assessed William Morrison, Dashor, officializa.	AT BUMMER SESSION HAILEY, July 21-Mrs. Heler Larsen of Bellevue is attending sum-	WALCOTT A JOUNSON	Does over 33,000 business per month. BILL COUBERLY 109 Main Ave. E. Phone 1040 C. M. Heppler Phone 811 J. H. Martin Phone 917-34
DULUCI AILU LYGYS AAN TRANCISCO FRODUCA BAN TRANCISCO JOY 11 (UP)-Bet- ber ti seen 21 (1) bern 10 (1) Ban Trancisco Joy 11 (UP)-Bet- Ban Trancisco Joy 10 (UP)-Bet- Ban Ban Joy 10 (UP)- Ban Ban Ban Joy 10 (UP)- Ban Ban Ban Ban Ban Ban Ban Ban Ban Ban	00- Bouthbound 9:00 p.m. 00 ; No. 328 leav(z. Northbound 9:00 p.m. 10 GKZ HOUND BTAGES 00 GKZ HOUND BTAGES	were assessed William Morrison, paidor, violatanis. Elko, Nev, and John P. Govelinger, Vocal selections were presented by Twin Falls, Court costs of 43 also were assessed Govelinger, Kirby Newman was committed to	y lege. She plans to teach commercia a subjects at Mackey this fail, be 50N BORN AT FILER	WE ARE READY	STROUT REALTY
Cheesi Loafs 45-11 tripies 38-40. Eggs: Large arade A 45%; indian ad choice sith. Oregon spring feed grade A 45%; small grade A 45%; isrue Inmis 11.0; odd head aborn nailwe av grade B 85%. CHICAGO POULTRY. PORTLAND	arrives 4125 ann ing Leaves 4136 ann arrives 7100 ann Arrives 9100 ann Arrives 9100 ann Arrives 9100 ann	A logy fewmini was communication of the second state of the second state of the second state of the second state of the second second second state of the second se	e born July 12 at the Ruby Maternity	COMBINING	We Have
CHICAGO FOULTRY OUICAGO, SOULTRY ford dated, oklass waki 24 truchi Tops saithé 260 total 1780; settes 1 Postant 2507 forres 1813 billions 1813 illions 1840 total 1780; settes 1 Postant 2507 forres 1813 billions 1813 illions 1840 total 1780; settes 1 Postant 2507 forres 1813 billions 1813 illions 1840 total 1780; settes 1 Postant 2507 settes 1813 billions 1813 illions 1840 total 1814 total 1840 Postant 2507 settes 1813 billions 1813 illions 1840 total 1814 total 1840 Postant 2507 settes 1813 billions 1813 illions 1840 total 1814 total 1840 Postant 2507 settes 1814 billions 1814 total 1840 total 1814 total 1840 Postant 2507 settes 1814 billions 1814 total 1840 total 1814 total 1840 Postant 2507 settes 1814 billions 1814 total 1840 total 1814 total 181)	Excess Gasoline	odrich	Can only du a limited amount of work.	1 new, modern nome, champ, 1 good Cattle Banch, 410 acras, 18A acres tillshie, balance pasture. Good waler right, modern home, on highway. 37,800 down, easy ierms on balance.
young dusks 14. CHICAGO PRODUCR CHICAGO July 11 (#)-Dutter serves: CHICAGO July 11 (#)-Dutter serves: 1,170,013, 93 score AA 97.4 98 A 94.5 i bl B 64.44.44 at D 0.41.5; e sams D B iscarte; meight 130.0; i bl B 64.44.44 at D 0.41.5; e sams D B iscarte; meight 130.0; renorr 4.50.44.5 at D 0.41.5; e sams D B iscarte; meight 130.0; renorr 1.50.44.5 at D 0.41.5; e sams D B iscarte; meight 130.0; renorr 1.50.50.5 at D 0.50.5; e sams D B iscarte; meight 130.0; renorr 1.50.50.5; e sams D B iscarte; meight 1.50.5; e sams D B iscarte;	-30. Blues at 4:23 a.m. and 9:05 p.m. leav bla via Jerome, Wendels and Gooding. Blue and starting at 7:30 a.m. is Twin Yalla-Mode sers Jocal and one leaving 12:30 p.m. is Pocatel fers in-Boias local, both leaving via Jerome and Wendell and Gooding, Blues Leaving at 9.0(4)	Blazes in Motor A flooted carburetor caused a bines in a truck belonging to the International Fuel company at 8:18 Monday but the fire was existinguish-	RUBBER	LONG VALLEY FARMS CO. PHONE 862 OR CARL GILB PHONE 174	See LA VERNE BALDWIN 1851 Kimberly Road
CHICAGO FOULTRY ORECAGO, SUIT 14 (97-11020)-Live for ansatz fibri 16 for 1020 / 15 for 1 preder fibri 16 for 1020 / 15 for 1 preder fibri 16 for 1020 / 15 for 1 preder fibri 16 for 1020 / 15 for 1 Display for 1020 / 15 for 100 / 15 f	to arm, 4:24 p.m. and 12:35 a.m. go via Buhl not arrives	International Fuel company at 8:18 Monday but the fire was extinguish- ed before Twin Falls firemen ar- fived. No damage was reported to the truck by Ray C. Hays: manager		HELP WANTED_FEMALE	MONEY TO LOAN
NEW YORK, July 31 (P)—Latimated Strong and Parling to an avringer 3 h hicker; gaod halfs (150 to its) it 160, a cli a trong ito a syringer 3 h hicker; gaod halfs (150 to its) it for all sign and halfs (150 to its) it for all sign and halfs (150 to its) it for a syringer 3 h hicker; so and halfs (150 to its) it for all sign and halfs (150 to its) it for a syringer 3 h hicker; so and halfs (150 to its) it for all sign and halfs (150 to its) it for a syringer 3 h hicker; so and halfs (150 to its) its (150 to its)	I to Arrive110 A.m. 1 to Arrive1136 A.m. 1 to Arrive100 p.m. 1 to Arrive	No damage was reported to the truck by Ray C. Hayes, manager of the company. The fire started when an attempt was made to start the motor of the truck, Hayes said. The fire occurred in the company's		WithArt Walled for anticipation document. Phine 244, Jarome, maid for hotel work Call 745 After 1 p. m. WithAN for housework in modern home, Good wages, Private room, Box 24-A, Times-News.	LOANS & FINANCING ON AUTOMONILES, FURNITURE AND LIVEFTOOR W. C. ROBINSON
eenia huber, Juji 117.8; Dec. 114.031; Wen Koosto, March 112.66; Mar 104.8; Juji 204.38; Weol inport futura closed 6.0 eenia higher fo 20 cents lower Juli 164.05; Det. CALUE salable (400) atend for the salable (400) atend for the stru- 164.05; July: 118.1; March 184.89; July: medium in good atener 200-05; List; medi	Arrives Biss p.m. Arrives Biss p.m. Biss p.m. Bis	terage garage at 148 Fourth avenue		EXPERIENCED waitress wanted. Full or part time work, Apply is person. Reger- any Coffee Shop. Bell Mark Shop.	(Aeross from Radio Bidg.) AltNOLD F. CROBS. Mar. S10 Main north Phone 587
District 174,005 Just 2 and 2 an	alter Friedrich and the seat and the base for the static local, both of which arrive vi Gooding, Wendell and Jerome, Buese ar riving at still and, i pun, and pico priving at still and, i pun, and pico pun sel. arrive from Hagerman and Hubl, tree	WANTED DEAD OR ALIVE		 a difference in traffic permanents of the second permanent in the second permanent of the	C ROY HENDERSON When in need of a LOAN
100 107 reades actas izanije pacteat tani. jedangel at Kilj skolater pactes isi 10 kiljen i at Kilj skolater 1000. Bizasteri kaza 1.00 kiljen at 63.00 skolateri Bizasteri Kiljen i 17.00 stasteri kaza 1.00 kiljen at 63.00 17.00 som i 17.00 i mel to good sow	LEGAL ADVERTISEMENTS	DEAD OR ALIVE Horses - Mules - Cows Highest Frieer Faid For Frompt Fick-up	EAR PREWAR TIRES		SECURITIES CREDIT CORP. Radio Bidg. Phone 680
BOY JAVA BAAIN-SEPTLL CIVEN have even stored to there app	ring FALLS COUNTY, STATE, OF IDAID. FALLS COUNTY, STATE, OF IDAID. In the Matter of the Zatele of Bidney By ram, decessel. Notice is horsir given by the under sized administratic of Nidney Byram, de cased, in the crediture of and all percent having claims against the said decessed.		S THAN	WANTED Girl for general office work, Must be able to type; knowledge of shorthand	IDAHO FINANCE CO- LOANS
Choice builder, 165.56 Da. 516.69 Dealer not quoting, cupply practice Choice builder, 165.56 Da. 516.69 Dealer not quoting, cupply practice	having claims assist the said decreased, t axhibit them with the nurcessary voucher within four munitur after the first publics then of this notice, to the said administre ally trix at the law office of A, J. Myers, Twi Falls Hauk and Trust Building, City an	Ar least thread one product your	R PRICES	preferred but not necessary. State wage regularment, Write BOX 20 & TIMI29, NIEWS	-and- complete financian service. Furniture and automobiles. CHICI BIATE. Mar.
Packing errs, Bairy FB2A.5.300 errs Live FOULTRY Trible Grow, Bairy FB2A.5.300 Calend forul, 4 line, and errs Trible delar ground fair II A.5.124 Forum forul - II A.5.124 Fair II A.5.124 Forum - II A.5.124 Fair FIA - II A.5.124 Forum - II A.5.124 Fair FIA - II A.5.124 Forum - II A.5.124 Fair FIA - II A.5.124 Fair FIA - II A.5.124 Fian FIA - II A	b) Write chine action the and decision? with the investment of the interpretation of the metric of the metric of the south administrative of the south ad	buy that performs better and con buy that performs better and con the second second second second second second second second second second second second second New second second second second second second second New second second second second second second second second New second seco	public de-	BOX 30 A TIMES-NEWS ziving foll particulars. HELP WANTED-MALE	Oresid floor Bahl & Trust Bides
Valien Alizo Jaco Outler (So Jaco Cost and the second Cost and the sec	Per Tyrem, devenaed, Pub.(Jub.14, 21, 32), 321 Aug. 4, 1947, NOTICE FOR FUELLICATION OF TIME 46 APPOINTED FOR PROVING WILL, STC. 20. IN THE FROMATE CONTENT OF TWE	Prices Paid DEAD and USELESS	\$1.50 DOWN \$1.25 A WINN	MAN to help set up farm machinery. Huward Treelor Company. Phone 175.	HEE Your besaily purped credit company, Keep Idaho's burissan in Idaho. Ratas as huw as any. Lower than seary.
Constants general Constants Constants general Constants general Constants general Constants general Constants general Constants general Constants C	Packs Jury 16, 11, 81, 81, Aug. 6, 1847. MOTICE YON PIREILOCATION OF THE AFFOINTER FUEL PROVING MIN THE PINEIR PINE PROVING MIN THE PINEIR CONTROL OF THE AFFOINTER CONTROL OF THE HEAD OF THE AFFOINT OF THE HEAD OF THE AFFOINT OF THE HEAD OF THE AFFOINT OF THE AFFOINTER AFFOINT OF THE AFFOINTER AFFOINT OF THE HEAD OF THE AFFOINT OF THE AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFOINTER AFFOINTER AFFOINTER AFFOINTER AFFOINT AFFOINTER AFFO		Silvertown on Your Car	PLASTERERS WANTED	RELIANCE CREDIT OORF.
The second s	day of July, 1947, at Ten n'eloch A. B of paid day, at the Court Room of an Gourts of Twin Yalis, has been appende as the Gourts for proving the WI of Annuts M. Clift, decaused, and for	PHONE US COLLECT	AON S	ELY, NEVADA 30 Rooms, 10 Balko WRITE	FOR HEAT'I Figurat befrom. Lady pre- ferrel. 308 9th Avenus North. BLEEFING mone for real. Filvate en- traire. 585 6th avenue est. HEIOM and 2 make a day, for gentleman.
	bearing the application of Stunari H. Tayle by for the leanance to him of factors Teels of montary, when and where any percen- interacted may appear and contart the decame. So Dated July 19, 1947.		UTO SUPPLY ICH PRODUCTS	MILLER MOTEL BOX 120 EAST ELY, NEVADA	traine, 183 bib arenus esti- Richt und Smehn aby, for gentleman. Phung 1843-J. Likit? Nueskeeping room for working ourpis. No smoling. Phane Mith W. B. 28 FDI Works and State and State Work- ing lady or 3 girk, 163 dik armun esti- tuti of the state of
	464 B. T. HAMILTON, 479 (SHAL) Frients Judga and 464 (Shall) Kauffield Clerk, 464 Publish, July 26, 54 and 51, 565%	405 Main East	Phone 423	PHONE ELY 13	UNFURNISHED APTS.

t

.

.

K	ONDAY, JULY \$1, 1947			TIMES-NEWS, TW	IN FALLS, IDAHO			
	, Phone 38			ADXIII A	S IN S	Phone 38	FURNITURE. APPLIANCE GOOD Zureka vacum clasner: Bill we me and mai; while susmed coal range macalane rack; I chose of drawnr; di etto set, & chairs mirror; electics plat diams; ubie; ince pansie; oil bestra; Portable clothe closet, i si door set of Twin Fails Acto Parts. Kimserty Ros	AUTOR POLA
W Vi	MISC. FOR RENT MMERCIAL storage for reat by day, new or mosth. Phone Bill 188 days ANTED TO RENT, LEASE TUBNIBEED 4 or house haf TUBNIBEED 4 or house haf	well located home in Kimberly SEE	for all crops, Plerce Hast Fatate Lander,	GOOD THINGS TO EAT RED pointers by 100 point acks or trusk host Phone 035-011. This point chain. Noise Phone 1481. APRICOTS at Hiber orbits. The State sorth Bubb. the youp pick. RED fryers. H scott, W. west, Foundab Review, Bubb. O. M. Borres.	MISC. FOR SALE The focul refreehensi and lunch har the factor of the factor of the factor took, Call 23, 1 to 5 pm. OLD Katel havened blacksm. Does black brunder blacksm. Does the factor of the factor DOATH ORDATT before or the factor black of the or at stands that for man batter. Price to salt. Tamos Battan.	TOR SALE: Complete heating system is excellent condition, including Hollan	CHROME DINETTE SETS	1980 MODEL A Ford comp. Al. and 1980 MODEL A Ford control of the batter 5 passanger enge.
E.	ULENTLY associal behavious aufurnhamilian and a basar being resided abs 1811. Phone 1810W. CCCDD (commer makes the second	DENNIS SMITH Office in Einberty Bank Zachange A GOOD I betroom home, all modern. Full base- ment. Ideal toothom. 2 BEDROOM HOME Firmplese. Prevary constructions. Finish-	Abide (Tracks Nich, Trackor, John, Dere of Jareme, Heary Wamboli, Phone Itali, New John-Dere John Dere John Dere John Dere John Dere Auf Schlefter Mark (Enbyr), mar 1451, howin, sko Derweid struck, Trainie and Derweid struck, arm 200 Derweid struck, arm 200 D	APPICE, 2000. O. M. Overen, works and forem in Statuting to the state forem of the state of the state Barton and the state of the state of the state Barton a state if is not Manasen, Phone 10000. APPICE including the large Moorpark Figs Points. Landis and annil sprices now ready Differ containers. I want of Noth Park, Differ containers. I want of Roth Park, Differ containers. I want of Roth Park, Differ containers. I want of Roth Park, Differ containers. I want of Noth Park, Differ containers. I want of Roth Park, Name State State State State State State State Differ containers. I want of Nother State State Name State State State State State State State Name State State State State State State State Name State State State State State State State State Name State S	NEW portable 110-rolt A. C., 2,500 watts Briggs Strotton motor generator set with complete spars parts and tools set cellest use, or will trade for good milk cows. Phone 314R1, Buhl, evenings.	RADIO AND MUSIC SPARTON COMBINATION RADIO & PHONOGRAPH	FOR SALE OR TRADE Will, trade man's golf set for lades Gode condition, Phone H45. SPECIAL SERVICES CLEANING opholutered forpiture, the an Unanity known Hild method, Phone Sale GRADING, Breelan, ervalling and follin pand a staff. The Fall Concer- and set set of the following set of	HEATES AND 4 000D TIRES. Phone 1821-J
w 7/	ANTED: Nice promot floor apartment, formkhad or unformikhad, by permasani middlagand cospis, Phone 63831; Mülly of & Gamperiely needs a home, preferably unformabled. Have you any Lingy Test references. Phone 1024. Mr. Loggmend.	GODD 4 ROOM bous, moders storpt best FARM HEADQUARTERS PHONE 2315	ALL STEEL FLAT BED WAGON with 15014 6-ply three \$398.00 SEARS ROEBUCK & CO.	bubes. Somewhat better picking nor. knron Greet assicon at J. F. Niport Breasters, Bubl, Roste L. Bring on- tions. Bubl, Roste L. Bring on- tions. RIFE APRICOTS ON TREE, YOU PICK. JOHN GOURLEYS ORCIARD PHILOR BU, FILER	RUW ON DISPLAY Rabing tackies canp sectionent RED'S TRADING POST 116 Bouleas Sa. Plots 114 WEED SPRAY PUMPS ROTARY PUMPS	F. MBradsaut-Short Wave Madatary or United BPARTON PORTABLE RADIOS \$33.95 ARVIN RADIOS \$1633 CONSOLE RADIOS	ning Applied Lombary. High Applied Septime Bernut Befrager Phone 1450-457 Berling and Septime Berling Berling Phone 1450-457 Berling Berling Berling Berling er Inber Gesand by Rote Rooter, Bel- nes, Boud set, Ji Weit Files & NEON SIGNS, irszá Petering, banas Rod set, commercial sizes, Tri-Sta According, 1825 Kimberg Bon- Done 1925 Kimberg Bon-	ALL RUNNING ABOYE 125. PER HUNDRED ON FOOL. A GOOD USED CAR SZEMS TO BE REALLY WORT SZEMS TO BE REALLY WORT SZEMS TO BE REALLY WORT A DIG FRICES
Ī	WANTEP C. DOX 170 WANTED TO RENT FURNISHED OR UNIVERSITY APARTMENT OR HOUSE NOW-OR BEFORE SEPT. IST.	HERE ARE 5 VALUES BELOW MARKET PRICE I 14 AFR. 500 HOURS 100 HOURS 100 HOURS 200 Double stress. 610 Hours 1118. Mast be moved to Halt, pointered, invalidation of HOMES II 4 rooms with halt, pointered, invalidation for the state pointered invalidation for the state of the state of the state rooms and the hours of the state rooms with and within the west. Below cost, must all within the west. E. W., MCROBERTS & CO.	THE NEW FARM MASTER MILKER IS NOW IN STOCK	CHERRIES Tree-ripened Montmorancy MAYFAIR ORCHARDS TWO MUSTAWART	NOTART POINTS IDEAL FOR POWER TAKE OFF DRIVE UP 16 30 point pressure 425.75 UP KRENGEL'S, INC.	\$178.00 to \$385.00 \$50.00 TRADE IN ALLOWANCE ON ALL CONSOLE MODEL RADIOS SELF'S	Enarsted Befrarties Revise Comparison	AND ACCORDING TO THE BOY'S THE ENDW. NEITHER LIVER'S NORMA ATTRACTION OF A STATE ATTRACT AND A STATE ATTRACT AND A STATE CAR AS THE CONSUME IS AND CENTRAL ADDITIONS AND A STATE ADDITIONS AND A STATE ADDITION A STATE ADDITION AND A STATE ADDITION AND A STATE ADDITION AND A STATE ADDITION AND A STATE ADDITION A STATE ADDITION AND A STATE ADDITION A STATE ADDITION AND A STATE ADDITION A STATE ADDITION AND A STATE ADDITION AND A STATE ADDITIONAL ADDITION AND A STATE ADDITIONAL ADDITION AND A STATE ADDITIONAL ADDITIONAL ADDITION
· [: . [:	NOW-OK BEFORE SEFT. 13 NO CHILDER: PERMANENT REFERENCES WRITE BOX 25A TIMES-NEWS REAL ESTATE WANTED of From moders house. Box 30.4. No Fin Fall.	- HOMES - + BEDROOM ON TAYLOR + BEDROOM ON WALNUT + BEDROOM ON BULAVE + BEDROOM ON BULAVE + BEDROOM ON BULANEN + BEDROOM ON BULANEN - HOMES - - HO	LET US GIVE YOU AN ESTIMATE ON YOUR MILKER PROBLEMS SEARS ROEBUCK & CO.	APRICOTS- RILANDS-The rei cheek Anzieota sonstinue called "Freed Got" are any refy TRO and SL20 pre buble! MORTANYS in Angl & werk. BELISTON in a generative KENYON GREEN	Camp out, large and unail, while different shares, simular for any se- tics with starts, simular for any se- tics with the simular shares, less lights, silos of ish, solar for Datio Regions, sol burning het water bestre, Rubber solvent, best direct all thes, camoufas with ishel the all thes, camoufas with ishel for poulty or garden feec.	HARDWARE & APPLIANCE 10 IN Ave. 5. Phone 421 FURNITURE, APPLIANCE 41 Weil Hervir, barrier trags, 5500 1058 Dallis, a Tr. Averia trags, 5500 1058 Dallis, a Tr. Averia trags, 5500 1058 Dallis, Train Fall, daba.	CONTROL THEM IF YOU DON'T SPRAY TO PREVENT THEM MIGRATE PASTI CALL BACON PRODUCE CO. Control of Insect and free Information	PLEASE DON'T BLANK THIS BHI THON ON THE PRODUCESS O ETHER LIVESTOCK OR AUTOM BILLS- THEY ARE DOING THE VERY BHI THEY ARE DOING THE VERY THO UTULATION OF THE VERY BHI THEY ARE DOING THE VERY THO UTULATION CHEAP CARE- BUT-It is not in the predictable futurel 1: AND WHEN IT COMES YOU FROM
IN IN 10	Twin Fails. HOMES FOR SALE W From house. Will consider ar as any payment. From 153-NR. W boxes, Just built, Bes James C. Mur- MOOK house on 60115 foot lot, writed MOOK house on 60115 foot lot, writed the same same same same same same and the same same same same ACRES, same house, orbibilitans. Oppo- ACRES, same house, orbibilitans. Oppo- ding Catter's packing plant, Buhl, Marinin Property 1017 8th Arenae East, Pas- salos now. Phose 6418-B46 co cal at	BEDROOM ON 84A AVE. N. LET ME HELP YOU SELLI ELMER PETERS Phose 484-M or call 140 8th Ave. Z. — C. E. ADAMS 4 acres with iorely, fully moders. 8 before horse. Rathwood floors, bath the collibrat, water software, bath the collibrat, water software, bath the moving, must sold acre.	PILERS 1947 MODEL ROLLER REARING THROUGHOUT NOW IN STOCK	PETS GÜCKER spanis puppie, s weeks al. 400 Weet linghaus. Datam screwtall puppi- 1 "DUB DALD, Datam screwtall puppi- DAY Particus E30 sech Also scanite- 165 Dive Lake north. 10055, Touck for asis or trade. Lare 10055, Touck for asis or trade. 10055, Touck for asis or trade.	ARMI SUAPLUS 41 Wei Adien SUITCARES ANGLE IRON COMBAT BOOTS HERRIGOME COVERALLS TENTS & TARPS AIRPLANE SHELFERS	Calling chain, the interpic Marg. Child Call Call (1998) and Call (1998) Child Call (1998) and Call (1998) Coll (1998) and Call (1998) Desar, Phone (1988) (1) BPRING filled studies cuch, the new BPA: Terms. Wilcon-Dates. FOR SALE: Washing machine in good condition. If Whint, Phone 1814). Condition if W	AUTOS FOR SALE	isht blue, low milesge.
5	which now. These Statistics of all all Mergen	14 stre, nice 3 room home, full base- meat and shower. Large poultry bouse. Nice laws and shede. Ciry water, sewer. Only 35,250.00. 4 room fully modern home in North Blue Lakes Addn. Pre-war built-in Witcham, hardwood floors, hazarment.	PAUL EQIUPMENT AND WELDING SHOP Paul, Idaho Phone 0245-35, Burley HAY, GRAIN AND FEED FEED stinding. Monathan Hillier Service	WANTED: Large old fablicsed truck and pulters. Call 1839-M. - WANTED- - WA	TRUNKS AND FOOT LOCKERS 10 LB, GAUGE PLARE IRON WOOL FLIGHT COVERALLS CHER RELINNES, ALL BATCHERS CONTECN & CAN'E SUUPMENT IDAHO JUNK HOUSE IM END AVENUE SOUTH	 PLANCHUZALLY new General Electric 0198-01; with selective pump. Thom 0198-01; high prom set, happend set, purp piano, dising prom set, a badroom set set, 188 Lincoin. STEFL canael set(set) radio set of Morrer, 52 set, 1 south, Filer, 4000 RMER Washinghous stove, secceller 0 Barbiers, jorong SENN, Nor. Goorgy V. 	5 GOOD truck times, 1921. Willys and 134 seat of Twin Falls. Elimabeth Bir OASHI for your asr. Sevence Motor Sal 2011 for arous wat. Phone 1164-W 1959 CHEV NOLET readstor, secoliant bi at \$800.00 Mrs. Differentiation (Annual Sale or trade. Excellent condi- sectam. Sale or trade. Excellent condi- tion. Low milease. Phone 84.34, Kit Deriv.	 Treen, basier and radia 1944 FONTIAC Convertible Corpa, criinder, 1948 FONTIAC Convertible Corpa, beater, 1946 ENVROLET 4-door Bedan, bha 1948 CHEVROLET Finetanater 2-do 1946 PLTMOUTH 4-door Sedan, basi 1946 PLTMOUTH 4-door Sedan, basi
Ī	Attill Realty Compary in Borry. Hiractive 3-bedroom home, partif urnihad, alectric water beater, modern reept heat. On hus llas. Immediate osasilon, 35, 550. 12 JEFFERSON PHONE 0556R13	nace, electric range, refrigerator, wash- 11	Construction of the second sec	WANT to hay from private party, has much 4 down science. The set of a call 2117-18 OR 440 JEFFERSON MISC. FOR SALE FURST setty with friggs, 6 size, 396 to 11.08, kinet. Traine Company. Traine Company.	CANP COTE GAS STOVES RAINCOATS CANP STOOLS GAS LATTEINS TENTS AND TAINES AIR MATTRESSES CANTEN AND COLORES	Toom set. 749 Jungber (hew street and c 8th around earl). NEW and used furniture concess monthin payments at Hayse Furniture Eachange 660 Maid south. They'll take your of furniture in Instate. 13 FOOT commercial refrigerator with 1/ howe power, new reaching unit, 10000 Route 3, Dahl, Idaho.	For the best buy or the best cash GORE MOTOR CO. Brd & Shashons SL S. 1940 CHEVROLET Sedan 1940 CLEVROLET Sedan	146 Vali Se dor Setan Dah 156 Vali Se dor Setan Dah 166 Vali Se dor Setan Dah 166 Vali Se dor Setan Dah 186 MERCURY Convertible Mercury 186 Deres Prices 186 De
. . .	floors, oll furnaca, on paved street. F. J. BACON 15 Main N. Phone 1943W-2189R	REAL ESTATE FOR SALE OTB for faile to veterana. Inquire at 81 Third avanue wet, or phone 2084. FARMS FOR SALE ODD 80 errs Joins Wendell, 34 wait of elevator. 0 ACHE tract, bat of soll, choice loss	ram. Phone 32-11, Bubl. (UERNSEY LUI, 18 months rold, A good one, 1 eat, 6% aouth of Nimberly. TARTER chicks for sair, Indemond Farm SADDE home. Suitable. Johns i folge SADDE home. Suitable. Johns i folge ar childran. A. D. Finch, 8 aouth, 6 west Jerome. WANTED California cove. Holstein and optinger Moissin beifers. Cecil Long.	Full SALE: One boy's block, one fit?s blorce, Good condition. Phone 583.1.2 LATE model DeLaval cream separator. 5 wet. 1, acut M Filer, Phone 536. 1942 Harter-Davidson 68 motoryride, Ex- cellent condition. Blaslas Crelery. COANTER warons all steel. 55.164/j. Inch- with rubber time. 8.3.8. King's. SINCILE wring complete with tester-totter ond trapece. Eardlend, condition. 223	CATTER AND COVERS AGGET HON GRIDDLESTS JEEP GAS CAN AND SPOTS These say nother heat with inflated to Make Strong Can Can Can Can Can Can TWIN FALLS ARMY STORE 160 Math Avenus A. Phone 181	evaluation for immediate delivery. Sais service and supplies (Proce 312-R, 1) Aroune C. 2007 (Depumes 614 R, 2) (ET us remains sport of matrixes fato are served and sport of matrixes fato are served and sport of matrixes fato the serve fato served fato around EVENOME suits. Diving room spits, sui- bads, served, sais around spits. DEDGOME suits. Diving room spits, sui- bads, server, fator, fator (barry Depume), and the served fator set. fa- half press, faceh, fator (barry locar), face, Reach, Thoma (basis).	SEVERSON & SPARKS	INT CHEV HOLE . MAN
	-hedroom home on 11th avenus east. Large living room, dising room, kit- chen, full basement, furnace heat.	Arisi La Farch, 400 afres, 100 aharas wa- tes for bindinga, 5 interest in pres- to for bindinga, 5 interest in pres- arranged, 814,913, Wisternion Can be Route 2, Wendelt, W. Farcis Route 2, Wendelt, B. Stranger, S. Stranger, 160 ACRES With 153 ahars of water, 40 acres grain, 14 acres of water, 40 acres milling calls, 5 acres clover, milling calls, 5 acres 21 acres	WARLEDT CANforming Holden seringer Hannen, Twin Falle. Hannen, Twin Falle. 10 LETI Syster-old suddle horse to re- sponsible party who will ride stealer, for horse's feel and cars. Hert Swet Furniture. 180 FREDEH hugs and 22 brood sows to fearnow has to flaggast 5 botch, 34 west	13-FUOT Willwood basi, device an post and ware Received condition. Have Writing Phane 22 at 2020. The second second second second second new, A advance of the second second new, A advance of the second second new, and the second second second second second second second second second second second second second second	SPECIAL SALE ON TENNIS RACKETS 1 Winn (Dato Nerr) 1 Winn (Dato Nerr) 1 Winn (Dato Nerr) 1 Coartind (Versient). 1:00 12:00 1 Coartind (Versient). 1:03 7:38 1 (Distribution) 1 Distance and Maynard 1 Distance and Maynard	HIT AMUNITIAL THE CORP FOR AN Maintic Cashinet radie, Schoor Abin Phonograph, two rockers; tendum effective building tendum and the school of the school and the school of the school of the school of the school of the school of the school of the FOR REAL FURNITURE BARGAINS	IF YOU NEED	TRUCKS AND TRAILER Is-FOOT trains base. Iscuire 1974 Access were and the second
i	Indern five room sluces house with encel yard, lawn, ganlan, 87,500 with mag terms, Owner leaving, possession 1 2 werks. One you should see. Call W. A. Ostrander 1183R JEM A. CHAPIN. Agency	F. J. BACON & BON 215 Main N. Jhune 1945-W. 2185-R BO ACRES East of Journe. Good crop, good land, before house strain, hab, 3 beforem house to post including landlord's phars of crop, BILL COUBERLY	YOR SALE or Irada good Hokiels and Gurray consome Billing, some class up opfinger. I west Bouth Park. Phose officient Regurration of the State of the State Regurration of the State M. Back of the State BABY CHICKS	NTEHL beams, rolumns, etc., All rest, di- terred to carry have beaking on those beams of the second second second second beams of the second second second second party, Fills, Newsda, O'RE 14 feet, Thompsen bast, and traffer, Firstone marker correct for beat, All F. Firstone marker secret for beat, All K. Hoperto second the marker barts.	WORK SHOES	TRIVE OUT AND SAVE" HARRY MUSGRAVE MERCHANDISE MART VILLAGE OF OPPORTUNITY	For Late Model Cars FOR THE BEST CASH OFFER Sco GORE MOTOR CO.	FOR SALE: T:183-14 ten GMC tri \$200.0. Orange Transportation Co- 1939 DODOR track 14 ten with g bed in excellent condition, \$1000, 1 Pontiae rosch, \$200, Kwrret Dubb phone \$1033, Gooding. \$ TON heavy duty '41 Dodge track, motor. '39 Ford track, good condition. "34 Ford pickup, good condition.
	INOUSE modelster forminded. Cleas In, good In- come. Large shads itree. Interdists prosession. Prices in sett. G. W. BICE home 1351J or sell 544 kth Ave. N.	C. M. Hentler Phone Sil H. Martin Phone 917-M 120 ACRES and and has from house with bath and and house and house with bath and and house and house with bath and and house with bath and and house house with bath and and house house with bath and house house house with bath and house house house house house the house house house house house the house house house house house house the house house house house house the house hou	GTARTED NEW HAMPSHIRE BABY CHICKS I TO 4 WEEKS OLD SUNNY CHIX HATCHERY FILER, IDANO FROME FOLI GOOD THINGS TO EAT	PAGE MATS AMAGDS MACE ENVIRONMENTING IDEAL FOR INDIAL OF ANALYSIS, MARKS INCLUSE OFFEN AND AND AND AND \$1.00 PER HUNDRED TIMES-NEWS	FOR MEN AND BOYS A TYPE FOR EVERY JOB A SIZE FOR EVERY FOOT	10-237 Toy, 11 W. (htt 207 bits) 7 sholves - Bailer - Daver 10-29 - Daver 1	1943 ATUBERAKER Skyway, 4-door 1943 DODRE (-fore sedan, fuid drive, 1944 FL/MOITH sedan, fuid drive, 1949 FL/MOITH sedan, 1949 FL/MOITH sedan, sedan, 1948 SIGNER (-fore sedan, 1943 SIGNERAKER (-fore sedan	III and a start of the start
L.	anche Bijde do Hittoff ome, leare dieing noom and itting om with fireplace, besuiting yard and unive semifernial sections most at unive semifernial sections. hous 213 or inquire 118 Ind BL W.	BUHL, IDAHO Res. 511-J IMPROVED FIGHTY New District, by track for hoses in OOD 6 ROOM house on Jame lot in West Addison.	BUSINESS AND DIREC	PROFESSIONAL	PRICED FROM \$4.98 TO \$15.95 DOWNSTAIRS HUDSON'S	14 ONLY! SUPER-FLAME OIL HEATER Bird-32,000 B. T. U.	1938 NABIE dedoce sustan 1928 NOIFEL A FORK-UIP. 1929 NOIFEL A coups GM C. 215 (on Turk with large groin led and ratife rank with samp 1911 V resultation, sam ROEMER'S SALES & SERVICE	1995 FORD FICKUP SEVERSON & SPARKS 301 Irl Ara Weil 1998 FORD 1970
Ē	sorth part) and has swrithing is were indern conventiones, together with also study part! C. A. ROBINSON BANK & TRUST HILDG. 8 ROOM MODERN	102 ACRE RANCH with all crops, beams, bests, grain, hey. Patture, 15 duernous y cours, 5 caires.	CLEANERS & DYERS Unbardson's. 118 End H. W. Fis. 876 COMMERCIAL PRINTING Wolfy printing of all Minds. Times. Name. Phone 84. FLOOR SANDING	Attentia, 113 Bhannar, BL. E. Phone 146 Hone Piombing and Hig. Co. Phone 146 HOLLAND Furnace Co. Phone 610-Rt. NERFRIGERATOR SERVICE Hisr-Cala Appliance Phone 111 I. West Refferencia Science and Service Phone 113, 113 Bik aronue noth.	S-U-R-P-L-U-S S-A-L-E-S block from P. 0.	Per Hour 885.10 SWEETS FURNITURE STORE	BY MAIN AND RE PROMINED A SQUARE DEAL BURN BROWNING AUTOMOBILES 453 Main Ave, East	Very restantials NGVEYS 161 Jed Ava. 8. Phone 11 544-600 GMO 1 DUMP TRUCK Received conditions, making 81464 240, Tangko
Ŀ	Immediate pressession. MERLE ALLISON beene 801 Filer, Ideho	F. J. BACON 816 Main N. Phone 1918W2189R FARM IMPLEMENTS	A. Hannanan, Ph. 184, "Sells Take," Or Hours that will have a regulation. D. A. (Istdar, Pres sellmater, Ph. 981-M, "Jonasional Hours and Haw and telfoldhing, these 1910 or 1884W, and telfoldhing. <i>BURNITURE</i> Inclume, and patted wall paper, asphalt the Grant & Drole., 10 Eads M. Z. GLASS-RADIATORS	ALUHINUM with Interhapsahl com- mer present fabra Brainestina ad Sain. 180 Mein north, room 30. Phone \$17. Chinest work all blods of sarpester work. These Stability. SEIVING MACHINES Berlog machine-Vasion servers. Saint V. N. Prese Vasco Stab. SIONS & SHOWCARDS	221 MAIN AVE. WEGT NAVY CHANDRAY NHIRTS, assorted sites, Had work shift assorted sites, Had work shift assorted B.S.T. RENOVATED PLLOWS	Beautiful "Boro" KITCHEN CABINETS - \$110.00 • WHITE DUOG BAKED ENAMEL FINISH • KILN DRIED,	Phono 1980 1946 PLYMOUTH BPECIAL DE- LUXE BEDAN. 1946 FORD BEDAN, RADIO. 1946 FORD BEDAN, RADIO. 1946 STUDEDAKER CHAMP-	CLAWSON'S SERVICE ON HIGHWAY 50, MURTAUGH PHONE 14311 DOINE 14311 TOUR TRUDE WEED PARTS OB REPAIDS?
	A for a for the family for the second for the family for the famil	C (COMULN, ready to ro. 16 west of ole- value Westell, Charles Fiber, FUIDT McCoumbe-Deering binder in a post condition. Phone 028-23, RONT moust 4-row heat author for Ford treator. 4 actich of Hansen. Lyle Jones. ANTED: Chain tank for Net John	KBY SHOP (rea made while you walk & for dan King's - Basement. ands & Boster For Shyp. 116 and St. So. Mat. 4 Societ For Shyp. 116 and St. So.	Industrian Signa, Para (A.). (1) Barre Induct a New Frankling Internet Marken Anderson Internet Markensen Internet Markensen 1997 - State State 1997 - State State State State 1997 - State State 1997	Cressent pilers 6.0 Combination mechanic aquarter with protractor 64.0 MTER: POLING COTE 6.75 Colonan asso stores 6.0 Violar aga 6.0 Wish type compares 1.0 Realises stori meat (ray 6.0 Bolt asse 1.0.0	HAIDWOOD THROUGH- OUT • NO WARP • STURDY CONSTRUCTION • NO TINY DOORS	ION SEDAN. 1039 FORD SUPER SEDAN. 1037 OLDSMOBILE 'S' SEDAN. VERY OLEAN. 1034 CHEVROLET SEDAN. 1934 CHEVROLET COUPE.	Completing and for reader BALBES & REEVICE OG. 14 Bad Ara, B. Proper TRUCKERSE
	AT THIS HOUSEI	By south of Bouth Park. Phone distrais. C CABE tractor, A-1 condition, with spud	Win Prika Greeth, 16 Main Ba Ph. 1990 MONEY TO LOAN JOHNS OF ROUES and Joans. Born Bank & Thui Building Faces Bell PUBLIC STEMOGIES APREP	UNITED AT AIM DIAND? UNITED AND DIANT TO BE AND THE A	Cannot beat 1.14 Cannot beat 0.10 Ra-CoVes flaklight batterin 0.4 Down FILLED ELEPFING MAC 116.40 MYLON TRNTS, Seman mountain.80.85 1, 8 and Teman :rtbbs beat. 564.85, 562.00, 657.00	CINDER PRODUCTS CO. PHONE 61 JEROME, IDAHO	If you are planting to set you do not provide the providence of the set of th	

ļĽ A A

olks Change Their Idea of

Theoremail and the sector of t

"Something Going on" "straybody can't be seeing things," arys. "Even if only one per cent he reports are accurate, there is something very unusual going I might doubt myself, but can't be auch observers as Capt. E. J. th, United Athines pilot. And s nothing wrong with my eyes.

Control of the secretary of spriculture.
 Control of the secretary of sprice of the secretary of secretary of sprice of the secretary of secontrol of the secret

. NEVADANS VISIT IDAHO * EING HILL July 21-Mr. and Mr. Jim Kinkad, Hawthome. Nev., who are guests of his parents. Mr. and Mr. 7. L. Kinkade, are spend-ing a week visiting in Neuer Ing and Wr. Con Kinkade. They Mill return here before going home. Now It's Penguins

140W 14 S I CHY LINE COOB BAY, Ore, July 21 URD-Penguins, which supposedly live only in the Galaspace islands and the regions near the south pole, were reported seen walking along on Oregon beach today by J. W. "Dein, "Empire," Ore, and O. H. Grothers of Coos Bay.

solidation on Feb. 15, 1542, of the remains Times established in 1905 and m Falls News established in 1904. And daily and Sanday at 110 Second West, Twin Falls, Idaho, by the iews Pablishing Company. Times-News Publishing Company. Matered as second class mail matter April 8, 1918, at the post office in Twin Falls, Eishe, under the act of March 8, 1879.

1 .

sie the

η p

Repairmen With Years

of Actual Experience in

and hands at the business, right here in Twin Falls; a "know-how" and the equipment to give you a perfe-ick-up" job, or a complete new rebuild and paint jo

SALES - PARTS - SERVICE Let Up Demonstrate to You Jeep

Hike in Cost Predicted for 1948's Autors DETROFT, July 21 (P-Mot 1966) as automatic drive and searchity, such as automatic drive and searchity, such as automatic drive and searchity, added to a number of models, which the cer buyer may have or leave as he covert, that there will be a ready demand for all the op-tion of tenues the industry op-tenues the tenues the industry op-te Hike in Cost Tax for Federal Lands Is Subject

Experience is the best teacher!

Yes, experience during the wartime cigarette shortage Subvine and comparing many different brands taught millions the big differences

in cigarette quality

Pay Sets Record ray sets Heecord washindrow, July 21. (27)-The burean of labor statistics reported today that average pay in manufacturing hit a record high of \$12.2 an hour for a 60-hit the same time bureau Direc-for Func Clauge said relating food prices and rents in the next for months may send the cost of liv-ing past the record isvel of nid-March.

TIMES-NEWS, TWIN FALLS, IDAHO

ON FIGHING TEIP KING HILL, July 21-Mr. Mrs. Emery Heim and Rubert 1 demon have spent the past fishing and camping in the 2 Devils country. Mr. and Mrs. Owings stayed at the Heim 1 during their absence.

Body Identified Being Published By Local Woman RIGHTIGLO, July 21-The body of fast. Clairs G. Oross, Richfield is among 204 bodies of American solicity listed as identified by the war dependent fast of the fast mailton received hare. Bergin in the Philip-pine islands while confined in 4 The Karakul Journal" a publi-cation devoted to the karakul sheep and fur industry, has been originat-ed by Oirs May Cook and her soo. Erneth, of Twin Falls, with the first edition primed for the months of July and Naguat.

Alloy and Alugust. Mrs. Cook is editor of the publi-cation and her son is advertising manager. The journal will be prin-det every two months, scoording to Mrs. Took. To be then printed in Structure. The being printed in the trutter. Subscriptions to the journal have been received from persona in 32 states, Mrs. Cook reports.

Karakul Journal

EDWARDS, N. D. PARTY MINTS Made in our own shop FREDERICKSON'S ICE CREAM

Richfield Man's

Specializing in Organic orders, Physical Correcti and Bloodless Surgery 1137 Ninth Ave. E. PHONE 85-W

) 🕅

MONDAT, JULY 21, 1947

Japanese prisch camp. His body w

etery on Lund led in the Ur

RETURNED FROM VACATION DR. F. G.

Remember? When you stood in line to get clgarettes? It was to get digarettest it was no fun, that wartime shortaget but it was e revealing experience to smokers everywhere. And, incidentally, it was one of the bigest com-portion tests in cigarette history. history.

259 Main Avs. H.

AME

Your" T-ZONE" will tell you ... T FOR TASTE ... T FOR THROAT... That's your proving ground for any cigarette. See if Camels don't suit your"T-zone" to a"T

CAMELS are the **"CHOICE OF EXPERIENCE**"