

Local Youths Face Charges For Burglary

GOODING, Aug. 15.—Two Twin Falls youths—Paul Van Hosen, 22, and Roy Haney, 25—are being held in the Gooding county jail facing charges of burglary.

The two youths were to appear before Probate Judge H. D. Jackson this afternoon after they allegedly had broken into the Y-Ann at Billie.

Sheriff Russell Cecil was called about 4 a. m. today and met the youths on the road. They apparently recognized the officer's car and attempted to flee, Cecil said. They were apprehended about four and a half miles from the Bliss-Gooding highway when they ran into a blind road. The two youths did not offer any resistance and neither was armed.

Six cases of beer were taken from the automobile, a black Oldsmobile coupe belonging to Archie Van Hosen, Twin Falls. Sheriff Cecil said it was not known yet if anything else was taken from the inn. Entrance into the tavern apparently was made through the back door.

40 Attend Parley On Meat Retailers

Nearly 40 Twin Falls retail meat dealers and other interested persons heard the proposed sanitary code and its ordinance explained Thursday night at a meeting called by I. E. (Bull) Nitschke, city commissioner of public safety.

The commission said many excellent suggestions were offered by those attending. The proposed ordinance is to be sent to City Attorney J. H. Blandford for review before submission to the city council in the near future.

The ordinance's purpose of new ordinance is to prevent the sale of unspectated meat within the city limits. Regardless of where an animal is slaughtered and butchered, he pointed out, the proposed ordinance would make inspection by federal or state authorities necessary before the meat could be sold here.

G. N. Ifft Passes Of Heart Attack

FOOTSTOCK, Aug. 15 (AP)—George Nicholas Ifft, 62, prominent in the history of Idaho since coming to this city in 1892, died this morning of a heart attack at his home.

He had been in generally good health, but suffered a fall three days ago. His death was sudden and unexpected.

At the time of his death he was one of the oldest working editors in the United States. In addition to his newspaper career, he had spent 30 years as consul in the U. S. foreign service in numerous Canadian and European posts.

He was born in Pennsylvania, Jan. 18, 1860, and after a number of years in that state, came to this city in 1892. He is survived by a son, George Nicholas Ifft II, managing editor of the Footstock Tribune; a daughter, Mrs. Frances M. Kirchoff, Denver, and his widow.

ON FURLOUGH

PAUL, Aug. 15.—Capt. Charley Bryson is spending a 30-day furlough with his parents, Mr. and Mrs. Walter Bryson. He has just returned from Germany where he was with the army of occupation.

Weather

Twin Falls and vicinity—Partly cloudy tonight and Saturday, with scattered afternoon thunderstorms near mountains today. Little change in temperature. High yesterday 92, low 66. Low this morning 52.

By The Associated Press

Station	High	Low	Prev.
Albuquerque	87	54	
Alameda	88	55	
Bakers	89	56	
Boise	88	55	83
Butte	87	54	
Denver	82	44	81
El Paso	89	56	
Phoenix	101	80	77
Portland	89	56	
San Francisco	88	55	
Seattle	88	55	
Spokane	88	55	
Twin Falls	92	66	
Washington	92	66	

Delegates for Bean Meeting Examine Crop

(From Page One)

leafhopper, more commonly known as the white fly, is the pest. He pointed out the insect transmits curly top to beans as well as beetle. He discussed appropriations made within the past two years for special work for controlling the insect with relation to beans until a variety of beans can be developed to resist curly top.

Dr. Lane explained wireworm control, stressing the cultural control in particular. He suggested use of the soil fumigant, ethylene dichloride, and pointed out that although its expense runs as high as \$30 per acre, it gives wireworm control for as long as three years.

Another wireworm control measure recommended by Dr. Lane was use of ten pounds of actual DDT per acre. He said there is a good possibility that will give wireworm control for four to five years.

Describes Work at Rupert

Dr. Lane, pinching for two federal entomologists unable to attend, described work being done at Rupert to control bean outworn. He said that within the past two years, the outworn have done considerable damage to bean fields in that area running as high as 25 per cent injury in some fields.

Principal damage is done to the pods, he explained, as the insects burrow into the pods and eat into the seeds, drop to the ground the next day, and enter another pod the next night. He recommended use of five per cent DDT dust at the rate of 20 pounds per acre, and said the first application should be on Nov. 15.

Next speaker was W. D. Hay of the PMA federal-state seed laboratory at Sacramento, Calif. He discussed the seed testing work done in interstate commerce, how the seed should be labeled, how to name different varieties, and the validity of name assignments.

Carl Blackburn of the Idaho Crop Improvement association, discussed the seed testing work done in interstate commerce, how the seed should be labeled, how to name different varieties, and the validity of name assignments.

The delegates then adjourned to Clear Lake resort for a fish fry.

The Hospital

Emergency beds only were available Friday at the Twin Falls county general hospital. Visiting hours are from 2 to 4 and 6 to 8 p. m.

O. C. Griffin and William Strain, both Twin Falls; Don C. Bruce, Eden; George White, Hagerman; Mrs. John A. Kinsley, Mrs. Rudy Wessley, Jerome.

Solution Sought On Stall Puzzle

If you're good at puzzles, you're just the person Manager W. W. Lowery is looking for to help set up portable stalls for the Magic Valley Horse show.

Manager Lowery announced Friday that 26 stalls have been received from Farmington, Utah, leaving the minor detail of putting them in place. As yet, no large Chinese puzzle, Lowery urged that all members of the Frontier Riding club, Inc., and the Twin Falls county mounted sheriff's posse turn out for a work party at 9 a. m. Sunday to assemble the stalls. Anyone else who is interested is welcome to participate, he pointed out.

William Munger, 38, Passes Here

William H. Munger, 38, 305 Locust street north, died at 11 a. m. Friday at the Twin Falls county general hospital following a sudden illness.

He was born Sept. 10, 1908, in Colorado and resided in Piler prior to coming to Idaho. He was employed as an automobile mechanic and was formerly employed at the Ashworth Motor company and was a member of the First Baptist church.

Survivors include his widow, Leora M. Munger, and five children, Bert, Lucille, Billy, Richard and Byron Munger, all of Twin Falls; his mother, Mrs. Sue Munger, Summerville, Ore.; brother, Glenn D. Munger, Ashton, Ida.; and two sisters, Mrs. Myrtle Hart and Mrs. Bernice, both of Reno, Nev. The body rests at the White mortuary pending funeral arrangements.

Job Dip Seen

WASHINGTON, Aug. 15 (AP)—The United States employment service says that the figure of 60,000,000 jobs to fall before long.

Jobs heading back to school next month, farmers laying off harvest hands and similar seasonal factors probably will shave the number by about 3,000,000 persons by the end of the year, UBES officials said today.

Discharges

Merle W. Garfison.

Money to Loan

● Farm Loans
● City Resident Loans
● City Business Bldg. Loans
● No Appraisal Fee
● No Commissions
● Low Interest Rates

J. E. WHITE
AGENCY
130 Main East Phone 247

Twins News in Brief

To Visit Here

Aurora, Stark, Portland, Ore., is arriving here soon to visit Mr. and Mrs. Phil A. Snow.

Births

A daughter was born Thursday to Mr. and Mrs. Rudy Wageman, Piler, at the Twin Falls county general hospital maternity home.

Return From College

Mr. and Mrs. Robert Van Engelen and Fred Van Engelen have returned from Moscow where they attended the summer session of the University of Idaho.

BRV

Mrs. Mary Pyle, former Spanish instructor at Twin Falls high school, is visiting here this week. She now teaches Spanish in a high school at South Pasadena, Calif.

Auto Recovered

Clifford J. Roth, 529 Fifth avenue north, reported the theft of his automobile from near the Legion Club, at 11 p. m. Thursday and 15 minutes later reported he had recovered the vehicle.

Visits Schubert

Agnes Schubert, Monterey Park, Calif., is visiting her brother and sister-in-law, Mr. and Mrs. Mel Schubert, this month. Mrs. Schubert, former art instructor at Twin Falls high school, now teaches in California.

Attend Funeral

Out-of-town persons who attended the Donald Spencer funeral include Mrs. George Robbins, Inglewood, Calif.; Mr. and Mrs. Clifford Adams, Mr. and Mrs. Ernie Vidun, Wayne and Dorothy Adams, and Mrs. Norma Lou Vidun, all of Pocatello; Mrs. Sarah Adams, Mrs. Will Sever, Mr. and Mrs. Lyman Adams, Mr. and Mrs. Orvil Adams, Melville, Calif.; Mrs. and Mrs. Elsworth Adams, all of Oakley; Mrs. Judson Tolman, Logan, Utah; and Mrs. Alice Miller, Salt Lake City.

Four Parleys Set on Cassia School Plans

(From Page One)

Sublet; 14, Almo; 24, Hazel; 28, Bridge; 30, Springdale; 31, View; and 32, Skoutlo.

The above districts would be incorporated into one district which would elect five trustees. Trustee districts would be divided thus: District 1, all of Burley school district west of Overland and the Burley-Oakley highway; district 2, all of Burley school district east of Overland and the Burley-Oakley highway; district 3, present districts of Decio, Almo, Springdale, and View; district 4, Oakley, Basin, Moulton; and district 5, Hegler, Nalla, Elba, Sublet, Almo, Bridge and all present unorganized territory.

On Trip to East

Mrs. John Hayes and her nephew, Paul Boland, have gone to Boston and New York City on a two-week vacation to visit relatives.

Visiting Sister

Mrs. Robert Swanson, Denver, Colo., is visiting her sister, Mrs. Kenneth Kall. Mrs. Swanson is a former resident of Rupert.

Seeks Permit

Application for a permit to build a 12 by 20-foot private garage of frame construction was filed Friday in the office of the city clerk by Lola M. Vazquez, 350 Elm street, who estimated the cost at \$400.

Moore to Meet

Members of the fellowship degree of the Moose lodge will meet at 12:30 p. m. Sunday at the Moose hall. Refreshments will be served by Women of the Moose.

Funeral Held for Infant at Wendell

WENDELL, Aug. 15.—Gravestone services were held Thursday evening for Marian Kay Ems, Wendell. The infant daughter of Mr. and Mrs. Kenneth Ems died at birth Thursday morning.

She is survived by her parents; a brother, Kenneth Ray Ems, 52 months, and a sister, Janet LaRae, 5. Burial in the Wendell cemetery under the direction of the Frazier mortuary.

Jenkins May Try Run Tests Friday

WENDOVER, Utah, Aug. 15 (AP)—Ab Jenkins, holder of most of the world's land speed records for distances of 50 miles or more, may begin his tomorrow test runs in preparation for his newest record assault.

Bud Winfield of Los Angeles, designer of the low-slung Mobil special that Jenkins will drive, pronounced the car "ready to go."

The run will be made on an 11½ mile circular track in the Bonneville salt flats, 120 miles west of Salt Lake City. Jenkins, former Salt Lake City mayor, hoped to make his official runs early next week.

Traffic Fines

Payment of 20 more over-time parking fines has been made in Twin Falls city traffic court.

Paying fines of \$1 for each offense were G. Ervin, two, Globe Seed and Feed company, R. R. Smith, F. C. Sheneberger, Mrs. Dick Severn, Mrs. R. C. Larson, Frank Wilson, R. C. Wilson, H. M. Spellman, Rose Ann Bernhard, Fay Cox, Bob Bodenhammer, G. R. Jones, R. W. Carpenter, Tom Gibson, Dave Fox, Mrs. Winnie Cooke, L. E. Johnson, Jr., Marion Condie and Mrs. Ralph Wilson.

Seen ...

Struggling young mustache on upper lip of County Agent Jack Smith, did not make production to produce "end of round one" effect to produce conversation. . . Mrs. O. J. Childs from Piler smelling flowers while waiting to pay cashier at cafe. . . Paul Magee anxiously awaiting call from hospital maternity ward on whether it's a boy or a girl. . . Picture of Mrs. Wayne Clark from Gannett on horseback in the County Office magazine. . . Small boy looking at display of big and sharp jackknives in store window. . . Just seen: Mayor R. K. Bonnell from Moscow, Mrs. Jenny Stewart in white slacks and coat to match, Graydon Smith, Frank Cook, Roger Graham, H. R. Grant and Addison T. Smith. . . And overheard: Gus Keiler describing make he encountered in canyon that traveled faster than he could run.

30-DAY JAIL TERM

Victor W. Jacobson, Kelso, Wash., sentenced to 30 days in the county jail Thursday after pleading guilty to charges of intoxication and disturbing the peace. Justice of the Peace C. O. Humphrey, who gave the sentence, assessed Jacobson \$5 court costs.

ENDS TONIGHT

BIG TOWN Harry Hood Billy Brooke Robert Lowery

SATURDAY ONLY!

They Fused That Strength, Courage and Faith Against the Almost Unsubstantiated Charges of the Land itself to Find GOLD.

GOOD SERVICE

Chrysler Corporation
MOPAR PARTS
FOR
De Soto and Plymouth
CARS

COME TO THE RIGHT PLACE AND GET THE RIGHT PARTS

Gore Motor
Third at Shoshone

DEATH VALLEY

Color! Color!

ROBERT LOWERY
BILLY BROOK
HARRY HOOD
RAY FENDLER
RAY FENDLER
RAY FENDLER
RAY FENDLER

RECORDED IN THEIR LIVES

SEE THEM AT THE THEATRE

ORPHEUM

COOLED BY REFRIGERATION

ENDS SATURDAY

CACKLING CLASSICS

Charlotte Ford
Colbert McMuray

The Egg and I

MAURICE BARN
LARRY ALLEN
LARRY ALLEN
LARRY ALLEN
LARRY ALLEN

STARTS SUNDAY

A Reckless Girl!
A Reckless Gambler!

THEY'RE A DEVASTATING PAIR THAT NEVER SHOULD HAVE MET... THE ODDS WERE ALL AGAINST THEM... ESPECIALLY THEIR LOVE!

JOHN HODIAK
LIZABETH SCOTT
BURT LANCASTER

IN TECHNICOLOR
Desert Fury

MARY ASTOR
WENDELL COREY
JANE NOVAK

LAST COMPLETE SHOWS
SAT. AND SUN. — 10 P. M.

MOVIES UNDER THE STARS

MOTOR-VU
OUTDOOR THEATRE

2 MILES EAST OF TWIN FALLS — SEE THE BIG SIGN
COOLED BY MAGIC VALLEY BREEZES

FRIDAY

Walt Disney's
Pinocchio

FULL LENGTH FEATURE
IN TECHNICOLOR
Distributed by RKO RAMP Pictures Inc.

SATURDAY

GENTLE ANNIE
CRAIG REED MAIN

PLUS CARTOON AND SELECTED SHORTS

The Best Movie Enjoyment in the Convenient Comfort of the Family Car.

SNACK BAR REST ROOMS

Continuous Shows Nightly—8:15 and 10:15

Twilight on the Rio Grande

BOYS AND GIRLS!
Don't Forget "JACK ARMSTRONG CLUB" Show
Saturday Morning 9:30
Entire Proceeds of This Show Go to the Model Plane Airport at Jayces Park—Courtesy Roxy Theatre and the Rotary Club

STARTS SUNDAY

Rosalind Russell and Melvyn Douglas
in
"THE GUILT OF JANET AMES"

At the Churches

<p>SEVENTH-DAY ADVENTIST Rev. F. W. Ruddle, pastor</p> <p>Saturday services: Dr. R. A. Drake and Ben Anderson, elders. Sabbath school, 9:30 a.m.; Mrs. Ina Virgie, superintendent. Church worship, 11 a.m. Youth meeting, 8:30 p.m.; leader, Frank Molynous. Hour</p>	<p>FIRST METHODIST Albert B. Parrott, pastor</p> <p>Sunday school, 9:45 a.m.; J. L. Potter, general superintendent. Department and classes for Kappa Beta class request tendence of all members. Women</p>
---	--

ST. EDWARD'S CATHOLIC
Mggr. J. P. O'Leary, pastor
Father Donald W. Blumens, assistant
Sunday masses are celebrated at 8, 9 and 10 a.m. Devotion in honor of Our Lady of Perpetual Help Sunday at 2 p.m. Confessions are heard the week before the eves of holy days, and the eves of first Fridays from 4 to 6 p.m. and on Saturday evenings, the eves of holy days and first Fridays from 4 to 6 p.m.

classes are conducted in the church sanctuary on Second avenue east Tuesday and Friday, 8:30 p.m. Baptism is administered at any time, by appointment. Sick calls attended day or night by calling No. 953.

FIRST PRESBYTERIAN
Donald B. Blacksten, minister
Sunday school, 9:45 a. m. Worship service 11:30 a. m. at Yiler fair grounds park. Wednesday fellowship meets at church Thursday, 7:30 p. m.

EPISCOPAL
Rev. E. Leslie Rolle,
14th Sunday after Trinity
Holy Communion; 11:15 a. m.
morning prayer; and sermon.

UNITED BRETHREN IN CHRIST
Meryl E. Neamlich, pastor

10 a. m. Sunday school, Merwin L. Neamlich, superintendent, 11 a. m. worship; sermon by pastor. 7 p. m. Choral Endeavor. 8 p. m. Evangelistic service. 8:15 p. m. Wednesday, prayer meeting.

IMMANUEL LUTHER
Rev. R. C. Muhl, p.
Martin Heinicke, pastor

Services, 10 a. m. and 7 p. m. Service and service from organ, KTFB singing at 11 services. Sunday school children 2 and older, 10. 10:45 hour in church. 10:45 hour in church. The Lutheran choir will sing at 7 p. m. on KVMV, 9:30-10 a. m. vespers broadcast over KVMV. Monday, senior Walther

Calendar

Members of the Fideles class of the First Baptist church will hold their annual family picnic at 12:30 p. m. Sunday, Aug. 17, at the Twin Falls picnic grounds. Those attending are requested to bring table service and a picnic lunch. Dessert

RETHEL TEMPLE
R. M. David, pastor.
Sunday, 10 a. m. Morning service for all ages; D. K. Albritt, soloist; 11:30 a. m. W. N. Worch, sermon; 2 p. m. broadcast over KVMY young people's meeting.
E. M. Gledhill, secretary.
Thursday, choir rehearsal.

and beverages will be served.

* * *

Members of the Past Oracles club will meet at 2 p. m. Monday at the home of Mrs. G. E. Kunkle, Kimberly.

* * *

The Beaucaint assembly will hold a rummage and food sale next door

Social Situations

SITUATION: As a guest in a hotel, you leave an early morning call.

WRONG WAY: Feel that you can make as much noise as you wish in getting out of the hotel.

RIGHT WAY: In deference to those in rooms near you who are still sleeping, make your leave-taking as quiet as possible.

is back!

Get it at
SAFeway Stores

Have You Ever

PRES-

15 Reasons for Using
"PRES-TO-LOGS"

1. No dirt to get on the floors and rugs.
2. No smoke, practically, to befoul drapes.
3. No soot or ash to clog the heating unit.

4. No spurs to pop out on the floor or rug.
5. No odor + no marks that see unpleasant.
6. No pitch to get on hands or clothes.
7. No ash, practically, less than 1/4 of 1%.

8. Long burning with steady, intense heat.
9. Full combustion, no chinkers, no waste.
10. High heat value, uniformly distributed.
11. Easy to handle with the hands, no shoveling.

12. No stress to put in the fingers.
13. Easy to control to get the heat needed.
14. No other handling required.
15. The cleanest, most convenient solid fuel.

BUY FREE-TO-LOGS
For Use In
KITCHEN RANGES NOW!

BUY AND STORE NOW
For Later Use in
FIREPLACES - HEATERS

FALLS — PHONE 301
and
ME-BUHL-RUPERT

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, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

West Has Weight Edge in Prep All-Star Game at Boise Tonight

BOISE, Aug. 15 (AP)—Handpicked teams of Idaho football players who practiced earlier this year will clash tomorrow night in the state's first prep All-Star game. The kickoff is at 8 p. m. at public school field. Designated as "east" and "west" eleven, the squads have been trained for the past two weeks in Boise by Idaho's leading high school coaches. The game climaxes a week long clinic conducted by the Idaho Coaches' association.

Charles Atkinson, Pocatello, is head coach of the eastern team. His assistants are Rulon Budge, Burley, and George Hays, Rupert. The team players were selected from cities east of Boise.

Jimmy Gordon, Coeur d'Alene, with the assistance of Rex Enkeling, Grangeville, and Forrest Russell, Caldwell, have been coaching the western aggregation. The players were chosen from Boise and cities north and west of the capital city. The western team weight average

is 172 1/2 pounds compared to the eastern average of 165 1/2 pounds per man. The east's line average is 168 1/2 pounds per player compared with the west's 171 1/2.

New suits of blue and white for the east and red and white for the west have been provided for the event. The roster of the east team:

East linebacks: Reuben Kraus, Sheer, Jerome; Robert Culbertson, Paul; Robert Smith, Malad City; Rupert. Backs: Joe Sato, Pocatello; Olsen, Preston; Donald Livingston, John Dwyer, Idaho Falls; Harvie Twin Falls; Stanley Edwards, Malad; O'Brien; Henry Conlin, R. City; Darrell Gubrie, St. Anthony; Bert; Ray Rhoades, Pocatello; Nyle Malory, Burley; Duane Gard-ner, Idaho Falls; Arthur Hones, Blaine; Raymond King, Blackfoot; Harry; Daniel Lee, American Falls; Fells; Dick Rumsay, St. Anthony; Parr Salisbury, Pocatello; Leonard Eddon, Harts, Blackfoot.

The roster of the west team:

On the
SPORT FRONT
With
VOSS
(The Funny One)

Info right from Y's Old Sport Scenic's feed box: Likeable Mike Dalton, the Irishman from San Francisco's docks, who plays shortstop for the Salt Lake City Bees, does like the "rightful" language even from umpires—and that's why he was tossed out of the ball game Thursday night.

"What?" shouted Mike when Umpire Howie called a strike on him. "Yes, sir, right within the boundaries of the strike zone," replied Howie. "What do you mean by that?" queried Dalton. "I mean the ball was over the plate, below the shoulders and above the knees," explained the umpire. "Are you on, you're a 'home'!" shouted the shortstop. "And you're out of the ball game," said the umpire with finality. Now, Dalton is waiting for a letter from Jack Halliwell, wondering the while how much the fine is going to be this time.

Pies Wilson back in 1913 struck out 21 Twin Falls batters in a series with Bancroft for the state semi-pro championship. And now he's the Twin Falls city engineer.

Up to Aug. 4, Bert Bonomi, former Cowboy third-baseman and first-sacker, had compiled a .356 batting average with an even 100 runs driven in for last-place Fresno team in the California State league.

Here's what Earl Silverthorn, Idaho Falls' star centerfielder did when pressed into service as a pitcher against Pocatello: Walked 18 batters, gave over the league record, made two wild pitches, gave up four hits, no two in an inning; allowed only two earned runs, and won the game, 10-11.

Harry Fowle, who hurried for the Cowboys last season, gave San Antonio only three hits while hurling for Beaumont in the Texas league—and lost, 1-0 on a home run in the sixth frame.

Red Cecil, who once hurried for the Wranglers; pitcher Sig Jakucki, once of the Browns; pitcher Charlie Ripple and the former Giant speed boy, outfielder Johnny Rucker, were traded by Seattle to Sacramento to pluckers Guy Fletcher, Garth Adam, and Bud Beasley and outfielder Bill Ramsey. Comment was that Seattle passed on Cecil because he wasn't too particular about training rules.

AND THAT'S THAT FOR NOW, except: There'll be only one more home stand by the Cowboys and then the Magic Valley's thoughts will turn to football.

Babe Didrikson Zaharias, Top U.S. Woman Athlete, Turns Pro

NEW YORK, Aug. 15 (AP)—Babe Didrikson Zaharias, the only American ever to win the British women's amateur golf championship and unquestionably the world's greatest woman athlete, today announced she was turning professional.

The immediate lure is a \$300,000 offer to make a series of motion picture golf shorts, with affiliation with a growing sports concern and exhibitions as added factors.

John Jennings, the Weiser 165-pounder who made such a good impression with a one-round knockout victory on the last ring program, is being brought back to the Matchmaker Bill Bell for the Veterans of Foreign Wars ring ball next Wednesday night. Bell announced last night.

"I believe Jennings earned a place on the card coming up," said Bell, "by his fine performance in the last show. As a matter of fact, I signed the boy at the request of a number of fans who wanted to see more of him."

"Whether the boy I expect to match him with, Jesse Sears, a light heavyweight from the Idaho Falls vicinity, can extend Jennings to the limit of his ability, I'm not ready to say, but ring fans in Sears' home town say that he is a comer and asked that he be given a chance against the Weiser lad."

The Jennings-Sears bout will be a four-rounder.

The bout is the third signed by Bell, Buddy Washington, sensational Pocatello 130-pounder, will oppose Louis Ruybalid, 132, Denver, in the 10-round main event, while Bobby Beesbe, 124, Twin Falls and Tommy Davis, 126, Salt Lake City, will appear in the eight-round semi-wind-up.

Ringside tickets will go on sale at Ringle's Drug store today.

Palmer Leads

PORTLAND, Ore., Aug. 15 (AP)—Shooting six strokes off par, a 66, rugged little Johnny Palmer, Badin, N. C., a former army pilot, led the field today in the first round of the 72-hole \$10,000 Portland Open golf tournament.

Putting with a deadly eye and hitting spectacularly early shot in flawless fashion, Palmer fashioned a 32 for the first nine and carried on over the back stretch for a 34. Par for the rolling, 6,529-yard Portland Country club course is 30-37-72.

Storage Service Complete

SAFE - DEFENDABLE
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

SPORTS

Liberton to Face Bees In Series Final Here

By GEORGE F. REDMOND
Times-News Sports Editor
Mr. Liberton, the Yankee tourist from South St. Louis whom the Salt Lake City Bees swear throws baseballs up to the plate with a half dozen different speeds—one of them of blinding variety—has down to give the game from the Utah capital, where he faces them in the final—and, yes, exceptionally important—game of their series with the Cowboys at Jaycees park.

And in so doing, Liberton will be out for a bit of revenge—for the only loss that he has suffered in the three contests, handed him by the Bees in Salt Lake City although he limited them to only three an inning.

Wranglers back in second. Incidentally, the Wranglers' lineup will be out to gain an even break in the series—made possible by their 6-3 triumph before 1,217 fans last night. The victory also carried the Wranglers into second place, a half game ahead of the Bees, but two time contests behind the Boise Pilots, who defeated the Pocatello Cardinals, 4-2, last night.

Manager Earl Boyard had to use two pitchers to subdue the Bees—Frank Logue, who had to retire at the end of the fourth inning because of a sore arm, and Dick Waliking, who came through to his second straight triumph in the role of a fireman. Together, they gave the Bees only six hits.

Meanwhile, the Cowboys pounded Dick Drilling, brother of Bob who pitched the Cowboys' win in the first game, for eight hits and three runs, while the Bees' third-sacker really put the game on ice in the sixth frame.

Danielson Drive in Run. The first of the hits off Drilling came in the second frame when, after Bob Koralet, who pitched the right field and Robb duplicated the feat over the left in the third.

However, the Cowboys got back into the lead in the fifth inning. Leyer singled and stole second, from which, Radtke's one-base knock scored him. Radtke went to second on the throw in and then to third while first baseman Scott was putting out a green unsighted. Bob White walked and Hal Lowe brought Radtke home with a single.

White, who had stolen third while Manager Tommy Thompson had left the base in running in to protest a called strike to the umpire, came in with the third score of the inning as Koralet grounded out to Thompson at third.

Ryder's double and Robb's single gave the Bees another run in the sixth inning and then in the Cowboys' half of the frame Radtke hit his four-bagger—over the right field wall—with Walkingshaw on base after he had forced Danielson, who had walked.

Walkingshaw hurled fire ball to thwart the Bees in the ninth. The pitcher hit Collins and then Lowe fumbled the double-play ball. Brocker smashed at him. Lyle, batting for Drilling, failed to Jensen. Lucinto went out the same way and Baccocco ended the game by grounding to Koralet.

19 NATIONS IN OLYMPICS. ST. MORITZ, Switzerland, Aug. 15 (AP)—Nineteen nations have indicated they will participate in the 1948 winter Olympic games here, Jan. 30 to Feb. 8, the Swiss Olympic committee declared today in announcing the schedule of the games.

Fireman' Is Born

SALE, Aug. 15 (AP)—Two boys, 11 and 12, were born to a couple in the city of Boise, Idaho, today. The boys are named Fireman and Fireman Jr.

Misjudged Fly Gives Pilots 4 to 2 Victory

BOISE, Aug. 14 (AP)—The Boise Pilots tightened their grip on first place in the second-half Pioneer league race by punching all their runs in the first inning for a 4 to 2 victory over the last-place Pocatello Cardinals.

Dick Bratney set the pace in the first frame when he singled. George Handy walked and Ernie Stiles filed out to left field. Dave McIlroy drove three runs to load the bases. Manager Walt Lowe's fly was left by Shortstop Bob Thompson, second baseman Gray and pitcher Tom Staley and Bratney and Handy scored. Jim Daniels singled to score McIlroy and Lowe.

Pocatello, Aug. 15 (AP)—Lyle Gray hit a double in the first frame to lead off the game. Gray hit a double in the first frame to lead off the game. Gray hit a double in the first frame to lead off the game.

Car and Truck Owners Attention!

NEW ENGINES
(FREE ACCESSORIES)
ENGINEERED AND BUILT BY CHRYSLER CORPORATION FOR

DODGE Plymouth
ALL BRAND NEW PARTS
ASSEMBLED AND BLOCK-TESTED AT FACTORY

All Latest Improvements!
Bob Reese Motor Co.

183 Third Avenue N. Phone 1870

Four Magic Valley Boys Will Leave Aug. 19 for Yank Camp

The four Magic Valley boys who impressed Yankee Scout Joe Devine during the New Yorkers' tryout camp staged at Jaycees park early this month will leave Aug. 19 for Agua Caliente, Calif., where they will work out before a half dozen former major leaguers, now employed by the Yankees, from Aug. 21 to Aug. 23, Cowboy business manager Jack Radtke was informed last night by Eddie Leishman, western farm director for the American league club.

The four are: Max Nelson, Rupert, a first baseman. George Sanford, Paul, a third-sacker. Fred Kiluk, Burley, an outfielder and pitcher. Jerry Bybee, Castledown, pitcher.

The Yankee organization will pay all expenses and if the club's officials are satisfied the four have major league possibilities they will be offered contracts for next season.

5-Time World Champ In Gooding Rodeo

GOODING, Aug. 15—A five-time world's champion cowboy was one of the competitors at the Gooding rodeo, held in connection with the annual county fair, set under way here last night. He was Clay Carr, who won the all-around cowboy championship in 1930 and 1933, the bronc riding title in 1930 and the steer roping crown in 1930 and 1940.

Carr from Visalia, Calif., finished second in the wild Brailma calf roping event, roping and tying his rope in 15.2 seconds, 12 seconds slower than John Eackhart, Bandeira, Tex. Duff Johnson, Newell, N. M., was second in 17 seconds.

Frank Finley, famed Cowboy from Phoenix, Ariz., took the lead in the battle for the rodeo championship, when he won the bronc riding contest and finished second in steer wrestling.

Finishing second to Finley in bronc riding was C. Gunderson, Burley, who with Frank Nelson, Placerville, Calif., third.

Finley downed his steer in 24.2 seconds, 12.2 seconds slower than Gene McMillan, La. Vegas, N. M. Third was Eackhart in 36 seconds.

Don Connors, Richfield, was second in bareback riding. First was Danny O'Brien, Wheatland, Wyo., and third was McMillan.

Buck Rutherford, Nowata, Okla., won the most exciting event on the program—wild Brailma bull riding. He rode the famous bull "28" for the full eight seconds. Pete Gordon, Clovis, N. M., was second and Ed Skelton, Sligo, Okla., was third.

Coast League Games

Los Angeles . . . 100 100-4-12
Hollywood . . . 100 102-4-12
Oakland . . . 101 100-5-10
Portland . . . 101 100-5-10
San Francisco . . . 101 100-5-11
Seattle . . . 101 100-5-11
Tacoma . . . 101 100-5-11
Vancouver . . . 101 100-5-11
Winnipeg . . . 101 100-5-11
Yukon . . . 101 100-5-11

Attention Farmers & Stockmen

THE IDAHO HIDE & TALLOW CO.
will call for your dead and useless horses and cows . . . highest prices paid

IDAHO HIDE & TALLOW CO.

BUYERS OF HIDES, FELTS, FURS, ETC.
PHONE COLLECT; TWIN FALLS 314-RUPERT 45-GOODING 47
FRONT SERVICE CLEAN PICKUP

Bodgers Gain 1-0 Triumph, Lengthen Lead

BROOKLYN, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Brooklyn, Aug. 15 (AP)—The Dodgers pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

HOW THEY STAND

NATIONAL LEAGUE
Team W L Pct GB
New York 48 34 .588 0
Brooklyn 47 35 .573 1
Philadelphia 46 36 .563 2
Cincinnati 45 37 .553 3
St. Louis 44 38 .543 4
Pittsburgh 43 39 .533 5
Chicago 42 40 .523 6
Cleveland 41 41 .513 7
Milwaukee 40 42 .503 8
St. Paul 39 43 .493 9
Boston 38 44 .483 10
Washington 37 45 .473 11
Detroit 36 46 .463 12
Kansas City 35 47 .453 13
Pittsburgh 34 48 .443 14
Philadelphia 33 49 .433 15
Cincinnati 32 50 .423 16
St. Louis 31 51 .413 17
Chicago 30 52 .403 18
Cleveland 29 53 .393 19
Milwaukee 28 54 .383 20
St. Paul 27 55 .373 21
Boston 26 56 .363 22
Washington 25 57 .353 23
Detroit 24 58 .343 24
Kansas City 23 59 .333 25

AMERICAN LEAGUE
Team W L Pct GB
New York 48 34 .588 0
Boston 47 35 .573 1
Philadelphia 46 36 .563 2
Cincinnati 45 37 .553 3
St. Louis 44 38 .543 4
Pittsburgh 43 39 .533 5
Chicago 42 40 .523 6
Cleveland 41 41 .513 7
Milwaukee 40 42 .503 8
St. Paul 39 43 .493 9
Boston 38 44 .483 10
Washington 37 45 .473 11
Detroit 36 46 .463 12
Kansas City 35 47 .453 13
Pittsburgh 34 48 .443 14
Philadelphia 33 49 .433 15
Cincinnati 32 50 .423 16
St. Louis 31 51 .413 17
Chicago 30 52 .403 18
Cleveland 29 53 .393 19
Milwaukee 28 54 .383 20
St. Paul 27 55 .373 21
Boston 26 56 .363 22
Washington 25 57 .353 23
Detroit 24 58 .343 24
Kansas City 23 59 .333 25

3-Run Rallies Give Yankees Win Over A's
NEW YORK, Aug. 15 (AP)—Staging two three-run rallies, the Yankees overpowered the Athletics, 6-5, to enable Alie Reynolds to post his 15th win of the season.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Philadelphia, Aug. 15 (AP)—The Yankees pulled out an easy half game ahead of the Cardinals in the National league pennant chase by scoring a 1-0 triumph over the Cardinals today.

Crossword Puzzle

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

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

AUGUST 15

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

RED RYDER By FRED HARMAN

DONALD DUCK By WALT DISNEY

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GAILBRAITH

CARNIVAL By Dick Turner

"One of my constituents threatens to come to Washington and punch me in the nose—refer the matter at once to the committee on national defense!"

By FRED HARMAN

By WALT DISNEY

VIC FLINT

WASH TUBS

BOOTS

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

SCORCHY

ELI ABNER

ALLEY OOP

Markets and Finance

Stocks Grain Livestock

Markets at a Glance

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

NEW YORK, Aug. 18 (AP)——The stock market opened with a slight advance. The Dow Jones industrial average closed at 137.44, up 1.14 points from 136.30. The S&P 500 index closed at 42.15, up 0.15 points from 42.00. The volume of trading was moderate.

Grain

CHICAGO, Aug. 18 (AP)——All grain displayed strength on the board of trade today, corn showing the widest advance. Wheat futures advanced 1/4 cent to 1.15 1/2, while corn advanced 1/4 cent to 42 1/2. The market was active with trading in all grades of grain.

Livestock

CHICAGO, Aug. 18 (AP)——Cattle, hogs and sheep markets were active today. Cattle futures advanced 1/4 cent to 10.15, while hogs advanced 1/4 cent to 11.15. The market was active with trading in all grades of livestock.

Saucer Seen Flying Down Snake Gorge

WASHINGTON, Aug. 18 (AP)——A young man's game, that try and tell that to 30-year-old Ben. Arthur Capper.

The veteran Republican legislator, who is the senate's oldest member, is taking flying lessons and he said he understood the mechanics of the plane.

"The farmers of Kansas are forward-looking and progressive," he said, "and they are using airplanes for crop dusting and many other practical uses. I think I ought to know something about them."

It was all one color—sort of a light sky blue with a red, tubular very glow at the side of the top or hood. "I was told," he said, "that the canyon floor is rough at that particular point, and it rode up and down the hills and hollows at a speed indescribable."

"The canyon floor is rough at that particular point, and it rode up and down the hills and hollows at a speed indescribable."

3 Men Die in Third Illinois Coal Disaster

WEST FRANKFORT, Ill., Aug. 18 (AP)——Three miners died tonight in an explosion deep within the corridors of the state's largest coal mine, Orient mine, No. 2.

Seventy-five other miners escaped from the diggings. Two crawled out of the mine, but one died of burns and was permitted to go home after receiving first aid.

2 Cases of Polio Are 'Suspected'

BOISE, Aug. 18 (AP)——Two suspected cases of infantile paralysis were reported today following the diagnosis of the state's health department.

The cases were reported by a 7-year-old Caldwell boy. The total compared with 11 victims in the same period of 1944.

POW Units Being Moved to Albion For Class Rooms

BOISE, Aug. 18 (AP)——The governor's office announced today that the POW units are being moved to Albion for class rooms.

The units are being moved from the Boise area to Albion for class rooms.

Wildcat Walkout Hits Dodge Work

DETROIT, Aug. 18 (AP)——A wildcat strike of 36 employees today halted Dodge work at the body building and assembly section of Chrysler Corporation's Dodge plant.

The strike was called by the Dodge workers.

Fuel Needs Open Area for Drilling

WASHINGTON, Aug. 18 (AP)——The interior department, pressed by the nation's need for fuel, authorized private industry today to drill for oil in the 11-000 acre area of Wyoming on charges filed by Orville Tetz.

The charges were filed by Orville Tetz.

Idaho Land Sales Bring More Cash

BOISE, Aug. 18 (AP)——Sales of state land during the past 12 months have brought in more cash than ever before in the preceding period, the state land department said today.

The sales were made by the state land department.

Twin Falls Radio Schedules

KLIX (1450 KILOCYCLES) FRIDAY

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

7:00 News

7:30 News

8:00 News

8:30 News

9:00 News

9:30 News

10:00 News

10:30 News

11:00 News

11:30 News

12:00 News

12:30 News

1:00 News

1:30 News

2:00 News

2:30 News

3:00 News

3:30 News

4:00 News

4:30 News

5:00 News

5:30 News

6:00 News

6:30 News

Figures Show Increases for Valley Wheat

Production of wheat in Magic Valley is steadily increasing, although the average yield per acre has slumped from nearly 40 bushels to 30.5 bushels per acre during the past few years, according to figures released by the USDA bureau of agricultural economics. Magic Valley produces roughly one-seventh of all wheat grown in Idaho.

Another trend shown by the figures is a decrease in the acreage of winter wheat and a corresponding increase in the acreage of spring wheat in Magic Valley. Total acreage devoted to wheat during the year 1946 was 194,500 acres, compared to 200,000 acres in 1945 and 194,500 acres in 1944.

Figures quoted for 1946 are preliminary; those for 1944 and 1945 are revised.

Total wheat produced in Magic Valley in 1946 amounted to 5,100,000 bushels, a yield of 30.5 bushels per acre harvested from 167,000 acres. The figure was about one percent of all wheat produced in Idaho.

The figures include 1,125,000 bushels of winter wheat and 4,014,000 of spring wheat; or, in another type of breakdown, 3,765,000 bushels from 124,000 acres of irrigated land, a yield of 32.2 bushels per acre, and 1,400,000 bushels from 78,000 acres of non-irrigated land for a yield of 17.8 bushels per acre.

Total wheat production figures by counties for 1946—including acreage harvested, yield per acre harvested, and bushels produced—are: Blaine, 7,000, 33.1, 231,800; Camas, 40,800, 14.2, 580,800; Cassia, 38,700, 28.5, 1,038,000; Elmore, 6,400, 15.8, 101,000; Gooding, 9,800, 32.8, 321,600; Jerome, 12,500, 45.5, 568,500; Lincoln, 9,800, 36.9, 361,800; Minidoka, 5,800, 39.9, 231,400; Twin Falls, 35,100, 30.7, 1,077,200.

In comparison, the same figures for 1945 are: Blaine, 5,000, 21, 105,000; Camas, 35,200, 28.4, 1,000,800; Cassia, 32,000, 33.5, 1,072,000; Elmore, 5,800, 25.4, 147,400; Gooding, 7,800, 35.9, 277,500; Jerome, 12,000, 44, 528,000; Lincoln, 8,500, 41.8, 353,300; Minidoka, 5,100, 39.8, 203,000; Twin Falls, 27,500, 32, 1,430,500.

The 1945 total for Magic Valley was 5,145,000 bushels from 139,000 acres for an average yield of 36 bushels per acre. The total includes 1,427,000 bushels of winter wheat from 50,700 acres and 3,763,000 bushels of spring wheat from 89,100 acres.

The 1944 figures by counties are: Blaine, 5,700, 27.5, 157,000; Camas, 41,500, 24.2, 1,001,500; Cassia, 29,500, 30, 884,000; Elmore, 5,500, 24.4, 134,100; Gooding, 10,100, 35.9, 362,600; Jerome, 10,500, 46, 504,000; Lincoln, 8,900, 40.1, 358,300; Minidoka, 5,000, 37.4, 187,000; Twin Falls, 26,700, 30.7, 1,333,100.

The 1944 total wheat production in Magic Valley was 5,000,000 bushels from 144,000 acres for an average yield of 34.9 bushels per acre. The figure includes 1,504,200 bushels of winter wheat from 60,000 acres, and 3,505,800 bushels of spring wheat from 83,800 acres.

Contrasts in the 1946 production of

Ordained

REV. WESLEY JONES, who was born and reared in King Hill, was ordained as a minister at the United Presbyterian church in a ceremony at King Hill, (Staff engraving).

Wesley Jones Is Ordained at King Hill Church Rite

KING HILL, Aug. 15.—The Rev. Wesley Jones, who was born and reared in King Hill, was ordained as a minister at a ceremony at the King Hill Community church. He was graduated recently from the Pittsburgh Xenia Theological seminary, Pittsburgh, Pa.

A assisting in the ordaining were four ministers of the United Presbyterian church. The Rev. Mr. Jones presented a trial sermon and his brother, Frank Jones, an evangelist in the local church, gave the closing prayer.

The Rev. Mr. Jones will teach religious subjects at Muskegon college, New Concord, O.

The Rev. Dick Johnson, who has a pastorate in Kansas and is now vacationing in Ontario, Ore., will fill the pulpit at the local church Sunday.

Cubs to Picnic

CASTLEFORD, Aug. 15.—Cub pack 107 of Castleford will hold a picnic on the school grounds Sunday. It will begin with a picnic in noon and in the afternoon contests will be held and advancement awards will be given.

LICENSED TO WED

A marriage license was issued here to Boyd Shultz, 17, and Myrna Elaine Downard, 16, both of Halley.

Winter and spring wheat—listed in that order—are shown in the bushel figures by county: Blaine, 14,800 and 217,000; Camas, 304,000 and 76,800; Cassia, 525,500 and 503,100; Elmore, 25,200 and 75,900; Gooding, none and 381,800; Jerome, none and 562,500; Lincoln, 1,900 and 358,900; Minidoka, 3,400 and 228,000; Twin Falls, 30,200 and 1,538,000.

Idaho's Crop Outlook Dips, Bureau Avers

BOISE, Aug. 15 (AP)—Idaho's crop prospects dropped slightly in July but they still "promise to exceed all previous records," the bureau of agricultural economics says.

The index of total production stands at 122 per cent of the 1935-39 average which is one point below the July 1 index, but two points ahead of last year's record.

Production prospects improved for all hay, peas and potatoes. There was a decline in spring wheat, barley, rye, beans and potatoes but prospects for all other crops remained unchanged from the July 1 level.

Beans Down

The agency said yield prospects for spring wheat were 28 bushels per acre, barley 36 bushels per acre and rye 14 bushels—all down one bushel per acre. Beans were down 50 pounds per acre to 1,550 pounds and potatoes declined 15 bushels per acre to 225.

The decline in yields of beans and potatoes was due to frost damage the last days of June.

The mean temperature last week in Idaho was 71.4 degrees, about one degree above the seasonal normal. Mean temperatures last week in Magic Valley were 72 at Fred, 71 at Gooding, 71.4 at Richfield, and 75.1 at Twin Falls.

Harvest of fall seeded grain has been almost completed in Cassia county. The yield of spring grains harvested so far in Magic Valley has been above normal. Harvest of peas is continuing and the hay harvest has progressed well, with very good quality alfalfa.

Potatoes in Bloom
The Magic Valley potato crop has made good growth with some counties reporting potatoes in bloom. Some damage to sugar beets from white flies has been reported from Blaine and Castleford but elsewhere the crop is doing well. Red clover seed fields have been dusted to control a lygus bug infestation. Late maturing is forecast for some bean plantings.

Cattle and sheep have maintained good condition. Hay production was said to be fairly low but feed grain prospects were described as ample.

15 to Participate In Church Event

Fifteen young persons from the Presbyterian church will tell of their experiences at the National Westminster fellowship meeting and the Sawtooth summer conference at outdoor services at the Piller fairgrounds Sunday.

Sunday school will be held at 9:45 a. m. In the First Presbyterian church as usual and at 11 a. m. the congregation will go to the fairgrounds for the morning services, followed by a picnic dinner. The church services will be in charge of the local Westminster Fellowship.

Participating on the program will be William Powell, Sherrie Fox, Joyce Billington, Joanne Stafford, Nancy Shilp, Doris Shearer, Joyce Pettigrove, Phyllis Peterson, George Halley, Jr., Edith Gillespie, Charlotte Wagner, Marlene Monroe, Nan Soden, Patty Plinn and Janet Gillespie.

Talk on Cancer Set At Wendell Sunday

WENDELL, Aug. 15.—Dr. David A. Wood, son of Evans Wood, will talk on cancer at 3:30 p. m. Sunday in the Wendell Methodist church. Dr. Wood has been in research work as assistant in the department of pathology at the Harvard Medical school.

Harriman at Halley

HALLEY, Aug. 15.—W. Averell Harriman, United States secretary of commerce, landed at Halley airport Thursday morning. He went to Sun Valley where he will remain until Sunday.

The secretary is en route to Washington, D. C. from Seattle, Wash., where he kept a speaking engagement.

Hollister Grange Obligation Given

HOLLISTER, Aug. 15.—The Grange obligation was given to Mary Kunkel, Bruce Kunkel and Howard Mills at the regular meeting of the Hollister Grange. Plans were discussed for a Grange booth at the county fair.

An article on the Collyer brothers was given by Mrs. Berlie Schnitzer and Mrs. Marguerite Lanting conducted an alphabet contest won by Kue Beames.

Elmo Parratt, secretary, reported the purchase of a new piano which will be paid for from donations by Grange members.

LEGAL ADVERTISEMENTS

NOTICE FOR PUBLICATION OF WILL APPOINTED FOR PROVING WILL, ETC. IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO. IN THE MATTER OF THE ESTATE OF SHELBY ERNEST WILLIAMS, DECEASED.

LEGAL ADVERTISEMENTS

TIMES KNOWN AS R. E. WILLIAMS. Pursuant to an order of the Judge of said Court, made on the 10th day of August, 1947, notice is hereby given that the estate of R. E. Williams, deceased, will sell all interest in the real estate of said estate, to-wit: the 24th, 25th, 26th, 27th, 28th, 29th, 30th, 31st, 32nd, 33rd, 34th, 35th, 36th, 37th, 38th, 39th, 40th, 41st, 42nd, 43rd, 44th, 45th, 46th, 47th, 48th, 49th, 50th, 51st, 52nd, 53rd, 54th, 55th, 56th, 57th, 58th, 59th, 60th, 61st, 62nd, 63rd, 64th, 65th, 66th, 67th, 68th, 69th, 70th, 71st, 72nd, 73rd, 74th, 75th, 76th, 77th, 78th, 79th, 80th, 81st, 82nd, 83rd, 84th, 85th, 86th, 87th, 88th, 89th, 90th, 91st, 92nd, 93rd, 94th, 95th, 96th, 97th, 98th, 99th, 100th, 101st, 102nd, 103rd, 104th, 105th, 106th, 107th, 108th, 109th, 110th, 111th, 112th, 113th, 114th, 115th, 116th, 117th, 118th, 119th, 120th, 121st, 122nd, 123rd, 124th, 125th, 126th, 127th, 128th, 129th, 130th, 131st, 132nd, 133rd, 134th, 135th, 136th, 137th, 138th, 139th, 140th, 141st, 142nd, 143rd, 144th, 145th, 146th, 147th, 148th, 149th, 150th, 151st, 152nd, 153rd, 154th, 155th, 156th, 157th, 158th, 159th, 160th, 161st, 162nd, 163rd, 164th, 165th, 166th, 167th, 168th, 169th, 170th, 171st, 172nd, 173rd, 174th, 175th, 176th, 177th, 178th, 179th, 180th, 181st, 182nd, 183rd, 184th, 185th, 186th, 187th, 188th, 189th, 190th, 191st, 192nd, 193rd, 194th, 195th, 196th, 197th, 198th, 199th, 200th, 201st, 202nd, 203rd, 204th, 205th, 206th, 207th, 208th, 209th, 210th, 211th, 212th, 213th, 214th, 215th, 216th, 217th, 218th, 219th, 220th, 221st, 222nd, 223rd, 224th, 225th, 226th, 227th, 228th, 229th, 230th, 231st, 232nd, 233rd, 234th, 235th, 236th, 237th, 238th, 239th, 240th, 241st, 242nd, 243rd, 244th, 245th, 246th, 247th, 248th, 249th, 250th, 251st, 252nd, 253rd, 254th, 255th, 256th, 257th, 258th, 259th, 260th, 261st, 262nd, 263rd, 264th, 265th, 266th, 267th, 268th, 269th, 270th, 271st, 272nd, 273rd, 274th, 275th, 276th, 277th, 278th, 279th, 280th, 281st, 282nd, 283rd, 284th, 285th, 286th, 287th, 288th, 289th, 290th, 291st, 292nd, 293rd, 294th, 295th, 296th, 297th, 298th, 299th, 300th, 301st, 302nd, 303rd, 304th, 305th, 306th, 307th, 308th, 309th, 310th, 311th, 312th, 313th, 314th, 315th, 316th, 317th, 318th, 319th, 320th, 321st, 322nd, 323rd, 324th, 325th, 326th, 327th, 328th, 329th, 330th, 331st, 332nd, 333rd, 334th, 335th, 336th, 337th, 338th, 339th, 340th, 341st, 342nd, 343rd, 344th, 345th, 346th, 347th, 348th, 349th, 350th, 351st, 352nd, 353rd, 354th, 355th, 356th, 357th, 358th, 359th, 360th, 361st, 362nd, 363rd, 364th, 365th, 366th, 367th, 368th, 369th, 370th, 371st, 372nd, 373rd, 374th, 375th, 376th, 377th, 378th, 379th, 380th, 381st, 382nd, 383rd, 384th, 385th, 386th, 387th, 388th, 389th, 390th, 391st, 392nd, 393rd, 394th, 395th, 396th, 397th, 398th, 399th, 400th, 401st, 402nd, 403rd, 404th, 405th, 406th, 407th, 408th, 409th, 410th, 411th, 412th, 413th, 414th, 415th, 416th, 417th, 418th, 419th, 420th, 421st, 422nd, 423rd, 424th, 425th, 426th, 427th, 428th, 429th, 430th, 431st, 432nd, 433rd, 434th, 435th, 436th, 437th, 438th, 439th, 440th, 441st, 442nd, 443rd, 444th, 445th, 446th, 447th, 448th, 449th, 450th, 451st, 452nd, 453rd, 454th, 455th, 456th, 457th, 458th, 459th, 460th, 461st, 462nd, 463rd, 464th, 465th, 466th, 467th, 468th, 469th, 470th, 471st, 472nd, 473rd, 474th, 475th, 476th, 477th, 478th, 479th, 480th, 481st, 482nd, 483rd, 484th, 485th, 486th, 487th, 488th, 489th, 490th, 491st, 492nd, 493rd, 494th, 495th, 496th, 497th, 498th, 499th, 500th, 501st, 502nd, 503rd, 504th, 505th, 506th, 507th, 508th, 509th, 510th, 511th, 512th, 513th, 514th, 515th, 516th, 517th, 518th, 519th, 520th, 521st, 522nd, 523rd, 524th, 525th, 526th, 527th, 528th, 529th, 530th, 531st, 532nd, 533rd, 534th, 535th, 536th, 537th, 538th, 539th, 540th, 541st, 542nd, 543rd, 544th, 545th, 546th, 547th, 548th, 549th, 550th, 551st, 552nd, 553rd, 554th, 555th, 556th, 557th, 558th, 559th, 560th, 561st, 562nd, 563rd, 564th, 565th, 566th, 567th, 568th, 569th, 570th, 571st, 572nd, 573rd, 574th, 575th, 576th, 577th, 578th, 579th, 580th, 581st, 582nd, 583rd, 584th, 585th, 586th, 587th, 588th, 589th, 590th, 591st, 592nd, 593rd, 594th, 595th, 596th, 597th, 598th, 599th, 600th, 601st, 602nd, 603rd, 604th, 605th, 606th, 607th, 608th, 609th, 610th, 611th, 612th, 613th, 614th, 615th, 616th, 617th, 618th, 619th, 620th, 621st, 622nd, 623rd, 624th, 625th, 626th, 627th, 628th, 629th, 630th, 631st, 632nd, 633rd, 634th, 635th, 636th, 637th, 638th, 639th, 640th, 641st, 642nd, 643rd, 644th, 645th, 646th, 647th, 648th, 649th, 650th, 651st, 652nd, 653rd, 654th, 655th, 656th, 657th, 658th, 659th, 660th, 661st, 662nd, 663rd, 664th, 665th, 666th, 667th, 668th, 669th, 670th, 671st, 672nd, 673rd, 674th, 675th, 676th, 677th, 678th, 679th, 680th, 681st, 682nd, 683rd, 684th, 685th, 686th, 687th, 688th, 689th, 690th, 691st, 692nd, 693rd, 694th, 695th, 696th, 697th, 698th, 699th, 700th, 701st, 702nd, 703rd, 704th, 705th, 706th, 707th, 708th, 709th, 710th, 711th, 712th, 713th, 714th, 715th, 716th, 717th, 718th, 719th, 720th, 721st, 722nd, 723rd, 724th, 725th, 726th, 727th, 728th, 729th, 730th, 731st, 732nd, 733rd, 734th, 735th, 736th, 737th, 738th, 739th, 740th, 741st, 742nd, 743rd, 744th, 745th, 746th, 747th, 748th, 749th, 750th, 751st, 752nd, 753rd, 754th, 755th, 756th, 757th, 758th, 759th, 760th, 761st, 762nd, 763rd, 764th, 765th, 766th, 767th, 768th, 769th, 770th, 771st, 772nd, 773rd, 774th, 775th, 776th, 777th, 778th, 779th, 780th, 781st, 782nd, 783rd, 784th, 785th, 786th, 787th, 788th, 789th, 790th, 791st, 792nd, 793rd, 794th, 795th, 796th, 797th, 798th, 799th, 800th, 801st, 802nd, 803rd, 804th, 805th, 806th, 807th, 808th, 809th, 810th, 811th, 812th, 813th, 814th, 815th, 816th, 817th, 818th, 819th, 820th, 821st, 822nd, 823rd, 824th, 825th, 826th, 827th, 828th, 829th, 830th, 831st, 832nd, 833rd, 834th, 835th, 836th, 837th, 838th, 839th, 840th, 841st, 842nd, 843rd, 844th, 845th, 846th, 847th, 848th, 849th, 850th, 851st, 852nd, 853rd, 854th, 855th, 856th, 857th, 858th, 859th, 860th, 861st, 862nd, 863rd, 864th, 865th, 866th, 867th, 868th, 869th, 870th, 871st, 872nd, 873rd, 874th, 875th, 876th, 877th, 878th, 879th, 880th, 881st, 882nd, 883rd, 884th, 885th, 886th, 887th, 888th, 889th, 890th, 891st, 892nd, 893rd, 894th, 895th, 896th, 897th, 898th, 899th, 900th, 901st, 902nd, 903rd, 904th, 905th, 906th, 907th, 908th, 909th, 910th, 911th, 912th, 913th, 914th, 915th, 916th, 917th, 918th, 919th, 920th, 921st, 922nd, 923rd, 924th, 925th, 926th, 927th, 928th, 929th, 930th, 931st, 932nd, 933rd, 934th, 935th, 936th, 937th, 938th, 939th, 940th, 941st, 942nd, 943rd, 944th, 945th, 946th, 947th, 948th, 949th, 950th, 951st, 952nd, 953rd, 954th, 955th, 956th, 957th, 958th, 959th, 960th, 961st, 962nd, 963rd, 964th, 965th, 966th, 967th, 968th, 969th, 970th, 971st, 972nd, 973rd, 974th, 975th, 976th, 977th, 978th, 979th, 980th, 981st, 982nd, 983rd, 984th, 985th, 986th, 987th, 988th, 989th, 990th, 991st, 992nd, 993rd, 994th, 995th, 996th, 997th, 998th, 999th, 1000th, 1001st, 1002nd, 1003rd, 1004th, 1005th, 1006th, 1007th, 1008th, 1009th, 1010th, 1011th, 1012th, 1013th, 1014th, 1015th, 1016th, 1017th, 1018th, 1019th, 1020th, 1021st, 1022nd, 1023rd, 1024th, 1025th, 1026th, 1027th, 1028th, 1029th, 1030th, 1031st, 1032nd, 1033rd, 1034th, 1035th, 1036th, 1037th, 1038th, 1039th, 1040th, 1041st, 1042nd, 1043rd, 1044th, 1045th, 1046th, 1047th, 1048th, 1049th, 1050th, 1051st, 1052nd, 1053rd, 1054th, 1055th, 1056th, 1057th, 1058th, 1059th, 1060th, 1061st, 1062nd, 1063rd, 1064th, 1065th, 1066th, 1067th, 1068th, 1069th, 1070th, 1071st, 1072nd, 1073rd, 1074th, 1075th, 1076th, 1077th, 1078th, 1079th, 1080th, 1081st, 1082nd, 1083rd, 1084th, 1085th, 1086th, 1087th, 1088th, 1089th, 1090th, 1091st, 1092nd, 1093rd, 1094th, 1095th, 1096th, 1097th, 1098th, 1099th, 1100th, 1101st, 1102nd, 1103rd, 1104th, 1105th, 1106th, 1107th, 1108th, 1109th, 1110th, 1111th, 1112th, 1113th, 1114th, 1115th, 1116th, 1117th, 1118th, 1119th, 1120th, 1121st, 1122nd, 1123rd, 1124th, 1125th, 1126th, 1127th, 1128th, 1129th, 1130th, 1131st, 1132nd, 1133rd, 1134th, 1135th, 1136th, 1137th, 1138th, 1139th, 1140th, 1141st, 1142nd, 1143rd, 1144th, 1145th, 1146th, 1147th, 1148th, 1149th, 1150th, 1151st, 1152nd, 1153rd, 1154th, 1155th, 1156th, 1157th, 1158th, 1159th, 1160th, 1161st, 1162nd, 1163rd, 1164th, 1165th, 1166th, 1167th, 1168th, 1169th, 1170th, 1171st, 1172nd, 1173rd, 1174th, 1175th, 1176th, 1177th, 1178th, 1179th, 1180th, 1181st, 1182nd, 1183rd, 1184th, 1185th, 1186th, 1187th, 1188th, 1189th, 1190th, 1191st, 1192nd, 1193rd, 1194th, 1195th, 1196th, 1197th, 1198th, 1199th, 1200th, 1201st, 1202nd, 1203rd, 1204th, 1205th, 1206th, 1207th, 1208th, 1209th, 1210th, 1211th, 1212th, 1213th, 1214th, 1215th, 1216th, 1217th, 1218th, 1219th, 1220th, 1221st, 1222nd, 1223rd, 1224th, 1225th, 1226th, 1227th, 1228th, 1229th, 1230th, 1231st, 1232nd, 1233rd, 1234th, 12