

Revival of War Help Is Posed

LONDON, Sept. 11 (AP)—Foreign Secretary Ernest Bevin announced that...

Explosion and Fire Destroys Steamer

The "Island Queen" a giant five-deck excursion steamer, exploded and was destroyed by fire at her...

In a short talk here last night, he recalled his Sept. 8 suggestion that the U. S. re-distribute the gold buried at Ft. Knox, Ky., where it has stored some \$2,000,000,000 of its \$21,765,507,000 gold supply.

He said he did not mind whether it is lend-lease or not, he went on.

Meetings Legion Envoys His lend-lease idea, which he did not amplify, was tossed, but in a brief talk to Paul W. Patterson, British past national commander of the American Legion, and 135 other Legionnaires...

This was an evident reference to recent London newspaper stories that the U. S. government had agreed in a report to Congressmen now in Europe, has classified Britain no longer an enemy in the big three.

Let me say to our American friends, the foreign secretary declared, "we may be short of dollars... but we are not short of brains which will win through. We don't let you down."

British Broadcasting corporation address delivered before Bevin spoke, John J. McCloy, American president of the world bank last night...

The foreign office said today that Bevin's speech had been anticipated. He had not even given the office any advance indication, it said.

U.S. Moving Into New Position Of Power In Western Germany

WASHINGTON, Sept. 11 (AP)—The United States appears to be moving into a new position of power and leadership in western Germany...

On at least four points, the coal production program shows that the United States is gaining a greater power of decision in the British zone of Germany...

Information on the way going in the Anglo-American plan, Bevin said, is to be placed in the hands of the organization of a joint British-American board to supervise the operation of the Ruhr mines...

As part of the mine reorganization, the actual management of the pits and police controlling them will be turned over to a German agency.

As part of the mine reorganization, the actual management of the pits and police controlling them will be turned over to a German agency.

The announcement of the coal production schedule was made at the end of the day in which Secretary Marshall gave new impetus to talk of a special session of Congress late this year to provide longer-range Marshall recovery program can become effective.

Miners elsewhere in the rich Yorkshire coal fields had come out on strike in the north of England...

As the coal strike developed after the national coal board, which operates the nationalized mines, asked British workers to accept a larger "slut"—two feet more of coal face—"up to boost production. The shut-out was already producing to the limit of their capacity.

As the coal strike developed after the national coal board, which operates the nationalized mines, asked British workers to accept a larger "slut"—two feet more of coal face—"up to boost production. The shut-out was already producing to the limit of their capacity.

Strikers Go Back To Pits, Breaking England Walkout

LONDON, Sept. 11 (AP)—Strikers in the Grimethorpe, England, coal mines voted unanimously today to return to work Monday, breaking the back of a five-week-old unauthorized coal strike that took 60,000 workers out of Yorkshire pits.

As the coal strike developed after the national coal board, which operates the nationalized mines, asked British workers to accept a larger "slut"—two feet more of coal face—"up to boost production. The shut-out was already producing to the limit of their capacity.

As the coal strike developed after the national coal board, which operates the nationalized mines, asked British workers to accept a larger "slut"—two feet more of coal face—"up to boost production. The shut-out was already producing to the limit of their capacity.

Large Enrollment Expected at SICE for Opening on Monday

SOUTHERN IDAHO COLLEGE RELOCATION, Sept. 11 (AP)—Large enrollment is expected when the Southern Idaho College of Education opens its fall term...

21 Mid-West States To Aid Labor Drive

BOISE, Sept. 11 (AP)—Six midwestern states have agreed to aid Idaho in recruitment of harvest labor, Paul Wood, assistant state supervisor of the extension farm labor program of the University of Idaho said today.

The states are Kansas, Missouri, Arkansas, Oklahoma, Kentucky and Tennessee. Wood said, "Information and recruitment material has been sent to each state's farm labor supervisor for distribution to county agents' offices which will act as recruitment centers. In addition each of the states will carry on a drive by telling about Idaho's harvest labor needs."

Both Wood and Ray Peterson, assistant state supervisor for the farm labor program, have been attending Farmers meetings to discuss the harvest situation. The first meeting was held at Caldwell last night. The second will be held in Idaho Falls tomorrow and another at Twin Falls Saturday.

Peterson said that farm labor sponsoring committees of farmers have been assuming more responsibility for their own labor program under guidance of the extension service.

The extension service will conduct activities in the farm labor program with the end of this year, Peterson said. He said that recruitment of an increase in railroad freight rates and agreed to split the rate hearings into two parts.

Freight Rate Probes Split Into 2 Parts

WASHINGTON, Sept. 11 (AP)—The interstate commerce commission today granted a request of operators of an increase in railroad freight rates and agreed to split the rate hearings into two parts.

ICC Commissioner Clyde B. Atchison ruled that the request for an increase in railroad freight rates presented two aspects. One, he said, is the request for an "interim" boost of 10 per cent asked by the railroads, he said. The other is the demand for the larger increase of 27 per cent.

Industrial and food shippers had asked yesterday that the interim 10 per cent proposal be considered apart from the full 27 per cent increase. At the opening of today's third day of hearings, Atchison agreed there were two parts to the case and in accordance set down the following procedure:

1. The railroads will complete their testimony in the next three days. The commission will meet on Saturday.

2. On Tuesday next Monday the shippers will be given three days to present their case against the interim 10 per cent increase.

3. On Thursday oral arguments will be heard. (Continued on Page 2, Column 2)

Jerome Child Unconscious After Mishap

BOISE, Sept. 11 (AP)—Billie Dirk, 21, was reported still unconscious at St. Valentine's hospital in Wendover last night after a truck accident.

The accident happened about 6 p. m. Wednesday a short distance from the street from the boy's home. It was investigated by Chief of Police Bill Grooms.

Idaho Polio Toll Raised to 115 as 4 More Are Hit

BOISE, Sept. 11 (AP)—The polio outbreak today continued on Idaho. This brings the total to 115 for the year and 101 since the outbreak began July 10.

King Neptune Treats Truman Family Easy; Aides Get 'AIP'

ABOARD USS MISSOURI, Sept. 11 (AP)—Top presidential assistants and work staff but President Truman was left off easy today in the traditional basing ceremony at the crossing of the nation's first farm boy and a 25-year-old Meridian woman.

Food, Clothing Prices Seen by Solons as Result Of Congressional Inquiry

WASHINGTON, Sept. 11 (AP)—Senators Flanders, R., Vt., and Baldwin, R., Conn., said today they expect the congressional investigation of rising living costs to bring about some reductions in food and clothing prices.

Flanders, chairman of a true senate-house subcommittee of three senators and three representatives which will open public hearings next Monday, agreed with Baldwin. Baldwin was interviewed separately...

Asked what any "profiteers" would be warned about, both senators said they expected this to develop during the hearings. They said they expect to find some solution to the problem of high living costs during the inquiry and from the findings to be able to recommend legislation if necessary.

Flanders reiterated his belief—expressed also by six other senators interviewed separately—that return of wartime price controls will not be a solution. "We've got to find some other way," he said.

The congressional inquiry is being conducted in the east and south by Flanders' subcommittee, and in the mid-west and far west by other Senate committees. Flanders eventually will be checked for an overall picture of the situation.

Expressing Collapsing Doubts Flanders said he and his colleagues doubt that a new system of price controls would work. He said that congress would approve one.

Senator O'Mahoney, D., Wyo., who has been reluctant to re-impose controls, said he would support the new system of price ceilings as "ally."

Senator Sparkman, D., Ala., another member of the price control investigating group, said the doubt that the nation would be able to resume price controls was "ill-founded."

Senator Martin, R., Pa., who never is necessary to have price control legislation possible, says it is one of the American principles of free enterprise.

Senator B. D. S. C. said he does not expect a new system of price controls "but it may be possible to do something to protect the salaried man—if prices keep on skyrocketing something will have to be done."

Not Party to 'Draft' Move, Ike Declares

NEW YORK, Sept. 11 (AP)—General of the House declared today he was not a party to a "draft" move...

Declining Elaboration Declining to elaborate on his remarks relating to politics, Eisenhower said "I want nothing to do with the politics of the day."

Other quotations were: "I have not been asked to do anything artificial." He will visit Columbia University where his presidency he will assume after the resignation of the president.

"I do not think a man who has been a soldier should be in any political capacity."

When asked what he thought of the general's move to be president of the Kansas City Star, Eisenhower said he had no objection to it.

Zero Cold, Snow Blast Yellowstone

YELLOWSTONE NATIONAL PARK, Wyo., Sept. 11 (AP)—Snow today melted three to five inches...

Snow, brought by a storm which set temperatures to near-freezing, fell in several places, temporarily blocking the high mountain road from the north to the west.

The temperature dipped to 22 degrees early this morning but was rising rapidly by 11 p.m.

Officers of branch no. 1, American Federation of Hosiery Workers, are expected to meet tonight. (Continued on Page 3, Column 2)

Baseball Scores Table with columns for Team, Score, and Location.

National League Table with columns for Team, Score, and Location.

Baseball Scores Table with columns for Team, Score, and Location.

National League Table with columns for Team, Score, and Location.

Grange Given Polio Movies, Fair Results

A program of treatment of infantile paralysis presentation of awards in the flower show and announcement of results of the Twin Falls county fair...

Heavy Signup Expected for Area College

Wayne Chatterton, Brigham Young university, will be instructor in English and speech. Three new critics will be in the training school...

Reports Differ On Wheat Yields

Wheat yields varied in the Twin Falls area during the present harvest, according to three local grain companies...

Permits to Build Sought by Three

Three more building permit applications have been filed at the Twin Falls city clerk's office...

Traffic Fines

Twin Falls city traffic court has received 18 more \$1 fines from motorists for overtime parking...

Weather

Table with weather forecast for Twin Falls and vicinity, including temperature, wind, and precipitation.

Advertisement for Motor-Vu Outdoor Theatre featuring Walt Disney's 'Song of the South' and 'Zip-A-Dee-Do-DAH' show.

Congress Set Good Record, Taft Declares

OGDEN, Utah, Sept. 11 (UP)—Sen. Robert Taft, R., O., today had no apologies for the 80th congress...

Walter J. Bunn Paid Last Honor

DEULO, Sept. 11—Funeral services for Walter J. Bunn were held at the Leolo LDS church...

Discharges

Emergency beds only were available at the Leolo hospital, but the county general hospital, visiting hours are from 2 to 4 and 7 to 8 p.m.

The Hospital

Emergency beds only were available at the Leolo hospital, but the county general hospital, visiting hours are from 2 to 4 and 7 to 8 p.m.

Magical Valley Funerals

KIMBERLY—Funeral services for J. C. Coles, Kimberly, will be held at 4 p. m. Saturday at the White mortuary chapel in Twin Falls...

HAZELTON

Funeral services for Henry F. Buschhorn will be held at 2:30 p. m. Saturday at the White mortuary. Burial will be in the Twin Falls cemetery.

Advertisement for Orpheum Theatre featuring 'Men Begged for Her Love' and listing the cast including Joan Fontaine and Patric Knowles.

Twin Falls News in Brief

Leave for College: Bob DeKlois and Dick Harbour have left for Idaho State college. Moose Lodge Meets: Members of the Moose lodge and Women of the Moose will meet at 8:30 p. m. Friday at the Moose hall...

Freight Rate Hearing Split Into 2 Parts

The ruling presented a victory and a defeat in part for the opponents. The hearing was split into two parts...

Seen Today

Motorist using nickel's worth of gas while drifting around to find parking meter with penny's worth of time left. Waiter with short memory dragging out pencilled list of kinds of pie on hand...

9 More Veterans Receive Medals

Nine more Magic Valley army veterans have collected World War II medals, according to Lieut. George P. Claxton...

Fire Damages Truck

Right rear tire and fender of a truck owned by the Rogers Metal Works, 224 Fourth avenue west, were damaged by fire...

Births

A son was born to Mr. and Mrs. Lloyd Hunsley, Miler, Wednesday, at the Twin Falls county general hospital maternity home...

Critical

WENDELL, Sept. 11—Mrs. John Thore, prominent Jerome resident who was seriously injured in an auto accident yesterday, was termed still in "critical" condition today at St. Valentine's hospital here...

MOVIE TO VARN FAIRFIELD, Sept. 11—Mr. and Mrs. Lee Roe and family have moved from Fairfield to the Vernon. The farmhouse one mile west of here.

Advertisement for Roxy movie 'Springtime in the Sierras' and 'False Teeth'.

Large advertisement for Walgreen's Pharmacy featuring various products like Aspirin, Sweetheart, Doan's Pills, and Magnesia Tooth Paste.

New England Sets Tour of Antique Cars

DOSTON, Sept. 11 (AP)—The age of the "horseless carriage" will be recreated next week in a six-day tour of New England by 100 antique automobiles.

W. Nelson Bump, president of the American Antiquarian and chairman of the Veteran Motor Car Club of America, described the jaunt as an attempt to recapture the "spirit and adventure of a period when long-distance motoring was a daring sport."

No Speeding Hazards
With the revival of the so-called Olden tour, Bump doubted that the participants this year will be bothered by one of the most common hazards in the empty days—arrest for speeding.

All cars participating in the sweep of New England will be at least 22 years old and while they might have present race-is-a-crawl.

Back to 1905
The first four—32 automobiles—left New York City in 1905 and traveled mid route, motor breakdowns, detours and constables on their way to the White mountains.

In those days, one New Hampshire town arranged an elaborate speed trap. Constables in plain clothing occupied positions along a measured route with stop watches in hand, and signaled to one another with handkerchiefs.

Hopes tied to telegraph poles were ready to be stretched across the road should any one of the cars get up

Coast Guard Hopes to Get Flying Lifeboat

Sketch above is an artist's conception of the U. S. coast guard's proposed twin-engine, glider-helicopter lifeboat that can be launched almost vertically from land or water. The powered, amphibious glider would be towed behind a search plane to the scene of a sea disaster, released to land vertically, then maneuvered as a conventional lifeboat for rescue work.

to 20 miles an hour.

Tour a Success
Despite this and mechanical troubles, the magazine "Horseless Age" decided the tour proved the automobile "almost fool-proof . . . strengthening our belief in the permanence of the motor car."

The 1947 tour of "horseless carriages" is scheduled to start Sept. 18 from Hartford, Conn., with stops at Brattleboro, Vt., Concord, Plymouth and Intervale, N. H.;

VISIT AT GOODING
GOODING, Sept. 11 — Mr. and Mrs. Howard Foster and children, Bridger, Mont., are visiting Mrs. Foster's parents, Mr. and Mrs. Milton Roberts, en route to Colusa, Calif., where they will spend the winter.

Poland Springs, Me.; Portsmouth, N. H.; Swampscott, Mass., and Newport, R. I.

New Marshal Named

CASTLEFORD, Sept. 11 — Clyde Bootman has been appointed night marshal of Castleford to succeed Parley Harmon who resigned to accept a position on the Buhl police force.

Another resident who has left is Mrs. George Thomas who is teaching world history at the Jerome high school.

Boy Catches Leg, Fractures Ankle

HAILEY, Sept. 11—Donald Kelsey, Ketchum, sustained a broken left ankle and badly bruised left leg Tuesday when he caught his leg between the dual tires on a large wood truck.

The accident happened about noon when he was watching Del Rock, Jerome, cut house logs on Newman creek, a tributary of Baker creek above Ketchum. He stepped back out of the way of an ax and caught his leg between the tires.

Donald was taken to the Sun Valley hospital by the wood camp crew for treatment.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.
Estate of Wm. Miller, Deceased.
Notice is hereby given by the undersigned administrator of the estate of Wm. Miller, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator, at the Main South, Twin Falls, care of Rayburn and Barbour, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated September 9, 1947.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.
Estate of Wm. Miller, Deceased.
Notice is hereby given by the undersigned administrator of the estate of Wm. Miller, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator, at the Main South, Twin Falls, care of Rayburn and Barbour, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated September 9, 1947.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.
Estate of Thomas J. Flynn, Deceased.
Notice is hereby given by the undersigned administrator of the estate of Thomas J. Flynn, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator, at the office of J. H. Handford, Bank and Trust Bldg.

LEGAL ADVERTISEMENTS

Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated August 20th, 1947.
C. E. BISHOP,
Administrator of the Estate of Thomas J. Flynn, Deceased.
PUBLISHED Sept. 4, 11, 18, 25, 1947.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.
Estate of ROBERT RAYL, Deceased.
Notice is hereby given by the undersigned administrator of the estate of ROBERT RAYL, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator, at the Main South, Office of Rayburn & Barbour, Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated September 9, 1947.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.
Estate of MORA RAYL, Deceased.
Administratrix of the estate of Robert Rayl, deceased.
Pub. Aug. 27, 28, Sept. 4, 11, 18, 25, Oct. 2, 1947.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.
Estate of ELVA J. PERRY, Deceased.
Notice is hereby given by the undersigned administrator of the estate of Elva J. Perry, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator, at the office of J. H. Handford, Bank and Trust Bldg.

ORDINANCE NO. 11
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 12
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 13
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 14
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 15
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

LEGAL ADVERTISEMENTS

placed, the executor of the last will and testament of Elva J. Perry, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said executor, at the office of Ray, B. Agre, attorney-at-law, in the Twin Falls Bank & Trust Company Building, at Twin Falls, Twin Falls County, Idaho, this being the place fixed for the transaction of the business of said estate.
Dated this 11th day of August, 1947.
CLARENCE F. PERRY,
Executor of the last will and testament of Elva J. Perry, deceased.
Published Aug. 14, 21, 28, Sept. 4, 11, 18, 1947.

ORDINANCE NO. 16
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 17
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 18
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 19
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 20
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 21
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 22
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 23
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

LEGAL ADVERTISEMENTS

view of the fact that the said executor of the last will and testament of Elva J. Perry, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said executor, at the office of Ray, B. Agre, attorney-at-law, in the Twin Falls Bank & Trust Company Building, at Twin Falls, Twin Falls County, Idaho, this being the place fixed for the transaction of the business of said estate.
Dated this 11th day of August, 1947.
CLARENCE F. PERRY,
Executor of the last will and testament of Elva J. Perry, deceased.
Published Aug. 14, 21, 28, Sept. 4, 11, 18, 1947.

ORDINANCE NO. 24
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 25
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 26
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 27
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 28
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 29
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 30
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

ORDINANCE NO. 31
AN ORDINANCE OF THE CITY OF TWIN FALLS, IDAHO, ACCEPTING AND CONFIRMING THE DESIGNATION OF STREETS AND ALLEYS IN OR NEAR THE CITY OF TWIN FALLS, IDAHO, AS SHOWN BY THE MAP, OR MAPS, FILED IN THE OFFICE OF THE CLERK OF THE COUNTY OF TWIN FALLS, IDAHO, ON SEPTEMBER 11, 1947.

RHEUMATISM YIELDS TO DRUGLESS METHOD OF TREATMENT

Excelsior Springs, Mo., Sept. 10—So successful has a comparatively new, drugless method proven for treating rheumatism and arthritis that an amazing new book will be sent free to any reader of this paper who will write for it.

This booklet, entitled, "Rheumatism," fully explains why drugs and medicines give only temporary relief and fail to remove the cause of the trouble.

The Ball Clinic, Excelsior Springs, Mo., has perfected a system of drugless treatment for rheumatism and arthritis combined with the world famous mineral waters and baths. This system of treatment is fully described in the book and tells how it may be possible for you to find freedom from rheumatism.

You incur no obligation in sending for this instructive book. It may be the means of saving you years of untold misery. For writing promptly, the company will also include a free copy of the book entitled, "Good Health, Life's Greatest Blessing." Address your letter to The Ball Clinic, Dept. 4303, Excelsior Springs, Mo., but be sure to write today.

Friday Sept. 12th
Saturday Sept. 13th
VALUES GALORE!
C. C. ANDERSON
OPPORTUNITY DAYS!
Rayon Hosiery
New Fall Shades
50c
Pair
Buy Rayon for leg beauty. Full fashioned sheer for business wear. Flattering colors, all sizes.
Fain Floor Hosiery Dept.

NEW MATERIALS
80 sq. PERCALES
FANCY FLANNELS, etc.
SEW AND SAVE
Quadriga
Prints 59c
Yard
80 square percale. Special needled finish. Eight prints to choose from.
velvette
Outing Flannel 45c
Yard
The Flannellette of fashion. 36 inches wide. Striped patterns. Ideal for pajamas, gowns, etc.
Ameritex Printed Cotton Broadcloth
Beautiful Prints in Small and Medium Designs
Rajah Shantung \$1.50
Yard
● Washable
● 95% Shrinkproof.
● Crease Resistant.
● Penetration Proof.
● Soft Plain Colors.

New "Millay" Gowns \$1.98
Lace Trim
Burmell multifillment.
Spun-to rayon crepe. Cap sleeves. High cut back.
Tea rose color. Sizes 16, 18, 17.

Millay Slips \$1.39
Spun-to rayon fabrics. This fabric requires no ironing.
● A tailored slip.
● Adjustable straps.
● Color white and tea-rose.

Sizes 82 to 40

BACK TO COLLEGE
LUGGAGE
Samson Foot Lockers
\$12.75 Plus Tax

The ideal small trunk for the young men and women returning to school. This locker serves the purpose of several expensive pieces of luggage. Note the compact size, 30x16x12 with accessory tray. Get yours early. Quantities are limited.

ONCE IN A BLUE MOON . . . A SALE LIKE THIS!

CHEN-YU LIPSTICK
In a Clever Automatic Case

Made to Sell for 1.00 Each.. in this sale **3 for 1.00**

CHOOSE FROM THESE EXQUISITE SHADES

- Powder Blue Fashion.
- Dragon's Blood Ruby.
- Exotic Pink.
- Black Rose.
- Flame Swept Red.

Try to beat this flabbergasting price! Anderson's snapped up these wonderful Flip-Top Lipsticks and sell them for a low-low 3 for \$1.00. An outstanding collection of color originals for your lips . . . and you'll love the smooth way Chen-Yu goes on . . . and stays on. Don't miss this one-time buy . . . Sale starts today!

SALE! CHEN-YU LEATHERETTE GIFT SETS 89c
Sets include large bottle nail lacquer, twin coat, lacquer remover, and fast dry in an assortment of best shades . . . all done up in a lovely leatherette gift case.

Subscription rates for The Idaho Evening Times. Single copies 10c. 3 months \$2.50. 6 months \$4.50. 1 year \$8.00. Includes postage and handling charges.

NATIONAL REPRESENTATIVE
WEST-HOLLIDAY CO., INC.
418 Market Street, San Francisco, Calif.

THE BATTLE OF THE HELMINE
The Battle of the Helmine has produced some reasonably good gags, like the Little Below the Knees club and the various interviews with midget ogres.

THIS MEANS THAT MILLIONS OF WOMEN WHO CAN'T (or their husbands can't) afford it, must lay out money for a new wardrobe or be out of style.

THIS HAS BEEN GOING ON PERIODICALLY FOR CENTURIES. Women generally have seemed to be bored by the monotony of fashion, or inexpressible as the movement of astronomical bodies.

AS A CONSEQUENCE THE HELMINE HAS GONE DOWN about where it was in the early 30's. Present hems can't be let down far enough to approximate the mode of the moment.

EXACTLY HOW CAN WE DO THE TIMES. Today it seems rather nonsensical for American women to have to change styles and discard good garments when so many other women are desperately in need of clothing of any sort.

MR. BEVIN'S REQUEST
There seemed to be a curious note of frustration in Foreign Secretary Bevin's request that the United States "redistribute" the gold stored at Fort Knox.

PROVOCATIVE—Truman-Marshall diplomatic spokesman likewise rebuffed Hoover's charge that the United States was "bombarding" Pearl Harbor, which made war inevitable.

ONE OF THE MOST SIGNIFICANT THINGS IN PRESIDENT TRUMAN'S recent flood control message to the congress was that he made no reference whatever to a Missouri valley authority, even though he had previously one on record.

THIS DEVELOPMENT SPELLS A NEW LOW for the regional anti-seven little TVA's—movement that once again engulfed the Columbia Valley authority. And now that former Sen. Hugh B. White, who introduced a CVA, is no longer in congress, some of the best has been taken away.

TUCKER'S NATIONAL WHIRLIGIG
FRESHMAN—A United States senator usually named when he is in the news is a member of a personal and political nature against partisan colleagues, especially on the eve of a presidential election, and he is usually a member of the opposition.

AGGRESSIVE—Washington does not believe that Mr. Baldwin's resentment was aroused by this neglect so much as a source from which Mr. Taft handed him, possibly in retaliation for the outgoing man's earlier tirade against centralized planning.

SLIGHT—But Mr. Taft insisted that the question should be turned over to the joint committee on economic report, which the O'Neil heads. The party sides agreed with the Buckeye statesman, to Mr. Baldwin's chagrin.

TO MAKE MATTERS WORSE, Mr. Taft named as eastern chairman, Sen. C. W. McNamara, a former head of a machine tool company, Mr. Flinders' state is not so industrially important or price conscious as Connecticut.

MR. BALDWIN FELT THE SLIGHT the more keenly because he had obviously tried to pattern his upward progress on that of Sen. E. A. Tamm, his Democratic sidekick from South Norwalk.

MR. BALDWIN FELT THE SLIGHT the more keenly because he had obviously tried to pattern his upward progress on that of Sen. E. A. Tamm, his Democratic sidekick from South Norwalk.

FOOL—Senator Taft's selection of Mr. Flinders for this economic committee is a political move of high quality which only the inner GOP circle appreciate. It marks the O'Neil as an unusually canny politician, assuming that he is aware of the fact that the Vermont sought reelection in 1946.

IT IS A FACT that Mr. Flinders has treated his machine tool force generously and paternally in his dealings with the industry, and that he is a Reuther admirer. However, his factory union persuaded the state organization to acclaim him, and he has been able to get enough of the support of commentators to rank him as a "slightly left of center" member.

MR. FLINDERS MERELY BELIEVES that maintenance of friendly relations with the help is good business. Fundamentally he is a typical Vermont farmer, and he has a strong feeling for the "gessing in" that Mr. Taft was not fooled by the headlines when he gave him the job of looking into this delicate question.

VICTORIOUS—Herbert Hoover gets no support from the military or political circles, but he still believes that the United States should have remained out of World War II, so that this country could have exacted the maximum amount of tribute from the victors and decent peace. However, he hits a responsive spot in many people's minds and hearts.

MR. STIMSON DELIVERED THAT PROVOCATION ultimatum when he was Mr. Hoover's secretary of State.

VIEWS OF OTHERS
IS A CVA AUTOCRACY?
One of the most significant things in President Truman's recent flood control message to the congress was that he made no reference whatever to a Missouri valley authority, even though he had previously one on record.

POT SHOTS
DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

DEAR POT:
We continue to be amazed at the antics of youngsters. The neighbor who has his eye on a new bicycle and being informed he'd have to save his pennies the proceeds of his "change" from a few coins from peeps and mamas' occasionally.

HOW THINGS APPEAR FROM PEGLER'S ANGLE
NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

NEW YORK—A campaign of propaganda has been running in some of our press, including magazines, and on the radio to rehabilitate the reputation of Frank Sinatra. This reputation was impaired last winter when Sinatra was observed with notorious persons including several of our press, including the departed Italian criminal who served a term of ten long term in the state of New York for prostituting women, but turned up in Cuba for the social season of the Westbank Pines resort.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

BOB HOPE
Eighty thousand excited spectators are expected at the Coliseum Sept. 13, for the opening of the professional football season. The 22 hot and bothered men will be the Los Angeles Rams and the New York Yankees.

DAHO POWER... 347 FOURTH AVE. SOUTH... PHONE 869

GRAND OPENING

CANNED GOODS SPECIALS

- Vicenn.
- SAUSAGE** Van Camp's No. 1/2 Can **15¢**
- Morrell's Canned, 12 oz. Can
- LUNCHEON MEAT** **39¢**
- Libby's No. 1/4 Can
- Develed HAM** **16¢**
- Walker's
- TAMALES** No. 303 Can **18¢**
- Del Monte, Top Quality 24 Cans
- PEAS** No. 2 Case **\$4.48**
- Franco-American
- SPAGHETTI** No. 303 Can **13¢**

- Morning, Sego or Carnation
- Evaporated Milk** 4 Tall Cans **49¢**
- Solid Pack
- Tomatoes** New Pack No. 2 1/2 Can **21¢**
- Moon Rose
- Grapefruit** Close-Out No. 2 Can **15¢**

SPECIALS FOR A HEALTHY BREAKFAST

- Nourishing, Satisfying, Economical
- GRAPENUTS** Per Box **19¢**
- Breakfast of Champions
- WHEATIES** Kitchen Size 2 for **27¢**
- N. B. C. The Original
- SHREDDED WHEAT** Per Box **16¢**
- Just Add Milk for Biscuits, Dumplings
- BISQUICK** 40 Ounce Package **45¢**
- OATS** Quick Quaker, America's Favorite Hot Breakfast **33¢**
- Pancake & Waffle Flour** 4 Lb. Pkg. **39¢**

GRANULATED SOAPS

- OXYDOL** LARGE BOX **31¢**
- DUZ** LARGE BOX **31¢**
- VEL** LARGE BOX **30¢**
- RINSO** LARGE Box **31¢**
- DREFT** LARGE Box **30¢**

Here's a new market operating on a new system "the progressive way" open and ready to serve you Friday morning.. Attend this opening event Friday morning, meet Gene Maretti, the new manager and see for yourself the courteous and efficient way we will serve you. Listed here are but a few of the money saving values we have to offer—and remember, we will never be knowingly undersold.

Prices Effective **FRIDAY & SATURDAY**

Fresh Fruits and Vegetables

Produce Prices Subject to Market Changes

Large, Crisp, Ice Pack, Head

LETTUCE **10¢**

CABBAGE

Snowball Solid Heads, Lb. **6¢**

TOMATOES Firm for Slicing **2 LBS. 15¢**

- CELERY** Utah Grown Crisp Stalks, Each **15¢**
- CUCUMBERS** Large, Firm Slicers, Each **5¢**
- RADISHES** Mild and Crisp **2 Bunches 15¢**
- ONIONS** Mild, Crisp and Tasty **2 Bunches 15¢**

- POTATOES** U. S. No. 1 Idaho Gems **10 Lbs. 45¢**
- POTATOES** Sweet, San Joaquin Valley Baking Size **LB. 10¢**

FRUIT at It's BEST

- BANANAS** Golden Ripe **LB. 17¢**
- STRAWBERRIES** Fancy, Local BASKET **27¢**
- ORANGES** Sunkist, Sweet Juice Size, Dozen **15¢**
- APPLES** Gravensteins Good Quality, Lb. **5¢**
- GRAPEFRUIT** Juicy Sunkist **2 for 15¢**
- CANTALOUPE** Jumbo Size, Each **12¢**

ATTENTION LADIES...

Attend our grand opening and receive with our compliments a beautiful gardenia. We'll welcome your visit.

- ATOMIC SUDS** Large Size, Reg. 37c CLOSE-OUT **15¢**
- Marshmallo's** Cello Pack Fresh Pound **19¢**
- BANNOCK CHIEF FLOUR** . . . **50 lbs. \$3.39**
- ROYAL ARMS—650 SHEETS
- TISSUE** **2 for 15¢**

THIS WEEK'S BEST Buys

- Premium Flake Soda
- CRACKERS** 2 Lb. Box **41¢**
- Heinz, Gerber's, Clapp's Strained
- BABY FOODS** 3 Can. **23¢**

- SALAD DRESSING** Miracle Whip by Kraft, Quarts **54¢**
- MAYONNAISE** Best Foods Real Mayonnaise, Pints **44¢**

- SHORTENING CRISCO-SNOWDRIFT SPRY**
- 3 Pound Jar \$1.04**

DAIRY PRODUCTS

WE PAY HIGHEST MARKET PRICES FOR FRESH RANCH EGGS

- Kraft Velveta
- CHEESE** 2 Pound Brick **89¢**
- Challenge, Solid Pack
- BUTTER** Lb. **88¢**

Choice Cuts OF QUALITY MEATS

- Beef Chuck, Good Grade
- POT ROAST** Lb. **39¢**
- Lean, Meaty
- GROUND BEEF** Lb. **39¢**
- Tender, Delicious
- ROUND STEAK** Lb. **72¢**
- Top Quality, Lean, Sliced
- BACON** Lb. **83¢**
- Morrell's, Whole or Half Slab
- BACON** Lb. **69¢**
- Lean Shoulder
- PORK STEAK** Lb. **52¢**
- Assorted, Tasty
- COLD MEATS** Lb. **52¢**
- Delicious Shoulder
- VEAL CHOPS** Lb. **52¢**

ECONOMY CASH STORES

FORMERLY CARTER'S **OPEN EVENINGS** 663 MAIN AVENUE EAST

Spud Shippers Are Polled on Washing View

Idaho potato shippers are being polled this week by their association to determine their viewpoint on the question of washing all potatoes in commercial shipments from the state to further improve the quality and reputation of Idaho potatoes on the markets across the nation...

The committee indicated that the survey of shippers probably would be followed by a poll of consumers to further determine the advisability of washing all Idaho potatoes. Growers will also be asked for opinions on the question and a decision by the coordinating committee will be withheld until all polls are completed...

Jerome Queen Candidates

JOY CALLEN DOROTHY PETERSON MERLY CHAMBERS BETTY MOSLEY

Shows above are four candidates for queen of the Jerome county rodeo which opens Thursday night. The queen will be named at the annual rodeo performance of the three-day show...

Maturity Tests Referred

Referred to the Shippers Association by the committee was the question of maturity tests to assure timely diggings of potatoes, however, it was stressed that growers presently should leave their potatoes in the soil until properly matured...

You, Too, Are Mere Statistic To Men Maintaining Records

By Arthur Edson Washington, Sept. 11 (AP)—Greetings, you chubby little statistic. For a statistic is what you are, whether you like it or not.

Man Says Cougar Herded His Sheep

LA GRANDE, Ore., Sept. 11 (AP)—Who ever heard of a cougar herding his sheep? Wendell Stuckney says he saw one.

Chauffeur Left \$120,000 by Boss

CHICAGO, Sept. 11 (AP)—A spinster who assured her \$15 a week chauffeur of less than a year that she wouldn't forget him in her will, left him almost her entire estate.

New Trustees Take Office at Hagerman

HAGERMAN, Sept. 11—New members of the Hagerman school board were sworn into office when the board convened Monday.

Second 'Mercy' Flight Takes Tot To S. L. Doctor

BOISE, Sept. 11 (AP)—An Idaho national guard plane was pressed into service early today to fly two-year-old Patricia Hobbs, Wilder, to Salt Lake City for emergency treatment of an undiagnosed illness.

Lou Heller FIRE AND AUTO INSURANCE

Orphanum Building

2 Die, 1 Injured In Auto Accident

IDAHO FALLS, Sept. 11 (AP)—Two men were killed this morning and another slightly injured when the car in which they were riding failed to negotiate a turn and rolled over several times about three miles south of Dubois.

Acquiesce to Maintain Hot Lunches Rating

ACEQUIA, Sept. 11—Residents of Acequia are out to maintain the high rating of the hot lunch project in the Acequia school.

Arm Shattered as Truck Overturns

RICHFIELD, Sept. 11—Mrs. Paul Atkins sustained a shattered left arm Tuesday night when the pickup truck she was driving overturned when she attempted to avoid a pool of irrigation water in the road near the Atkins home about two miles west of here.

'Martin' FAMOUS OUTBOARD MOTORS

See Us About One Now Bud & Mark

Lands Group Tours Site of Cascade Dam

BOISE, Sept. 11 (AP)—The house publishing organization's tour today to visit the Cascade dam after attending a meeting of the Association of Home Builders in Boise...

VA Chief Heads State Agency to Aid Handicapped

BOISE, Sept. 11 (AP)—Norman B. Adkinsman, chief of the Idaho Veterans Administration, was chosen today as chairman of the Idaho Interagency Council for the Handicapped.

2 Die, 1 Injured In Auto Accident

IDAHO FALLS, Sept. 11 (AP)—Two men were killed this morning and another slightly injured when the car in which they were riding failed to negotiate a turn and rolled over several times about three miles south of Dubois.

Gen. Wainwright May Be 'Drafted'

DALLAS, Tex., Sept. 11 (AP)—The Dallas Morning News says that a movement is being made to draft Gen. Jonathan Wainwright as a Democratic candidate for the U. S. senate next year to oppose the re-nomination of Senator W. Lee O'Daniel.

Now SHE SHOPS 'CASH AND CARRY'

Without Painful Backache! Modern mothers are being helped by the new 'Cash and Carry' method of shopping.

Call Us IF YOU HAVE A HEATING PROBLEM

CONCO heat CONCO heat CONCO heat CONCO heat CONCO heat CONCO heat CONCO heat CONCO heat CONCO heat CONCO heat

KING... Today's Best Buy!

Blended by The Distillers of Famous Old Forester

Advertisement for King Whisky featuring a bottle image and promotional text.

Farm Income up

BOISE, Sept. 11 (AP)—The U. S. Department of Agriculture's monthly report ending Sept. 30 showed the index of prices received by farmers for their products rose two points over the previous month, making the index 83 points above that of the 1936 level.

Woman Asks Divorce

Divorce action was filed Wednesday in district court by Mary Deane Nichols who seeks a divorce from Ray A. Nichols, whom she married Dec. 2, 1946, in Conway, Ariz.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF J. J. HARTLEY, Deceased.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF THEODORE SCHROEDER, Deceased.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF J. J. HARTLEY, Deceased.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF THEODORE SCHROEDER, Deceased.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF J. J. HARTLEY, Deceased.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF THEODORE SCHROEDER, Deceased.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF J. J. HARTLEY, Deceased.

LEGAL ADVERTISEMENTS

NOTICE OF PENDING ISSUE OF TAX DEED YOU ARE HEREBY NOTIFIED THAT UNDER THE PROVISIONS OF REVENUE LAWS OF THE STATE OF IDAHO, THE COUNTY TREASURER, AS TAX COLLECTOR OF TWIN FALLS COUNTY, IN SAID STATE, IS DESIGNED BY THE PURCHASER, IN TRUST, OF CERTAIN PROPERTY DESCRIBED IN A DELINQUENCY ENTRY MADE...

Table with columns: Receipt No., Assessed To, Description Lot, Block, Amount. Lists various property entries.

Dated at Twin Falls, Idaho, Twin Falls County, Idaho, this 11th day of September, 1947. ROSE J. WILSON, Treasurer and Ex-Officio Tax Collector of Twin Falls County, Idaho.

Large advertisement for Newberry's clothing featuring a woman in a dress, text 'WOMEN'S AND MISSES' FULL-FASHIONED 51 GAUGE NYLON HOSE', and '99 Newberry Co. 5¢ 10¢ 25¢ Stores'.

Advertisement for Zircon Ring by J.J. Newberry Co., featuring a ring image and promotional text.

Advertisement for CONCO heat featuring a bottle image and text about heating solutions.

On the SPORT FRONT With YOSS (The Pulgy One) To Old Sport-Survivor is giving this to you hot off the old press...

Cards Stay in 4 1/2 Game Spot Behind Brooks ST. LOUIS, Sept. 11 (AP)—Nicking Philadelphia hurler Dutch Leonard...

Table with columns for Cardinals, Cubs, and other teams, listing scores and statistics.

Table with columns for Browns, Yankees, and other teams, listing scores and statistics.

Table with columns for Tigers, Sox, and other teams, listing scores and statistics.

Table with columns for Yankees, Athletics, and other teams, listing scores and statistics.

Table with columns for Senators, Cubs, and other teams, listing scores and statistics.

Table with columns for Yankees, Indians, and other teams, listing scores and statistics.

Table with columns for Dodgers, Cubs, and other teams, listing scores and statistics.

IN TWIN FALLS IT'S BOS HOME OF THAT 1/4 LB. BEEFBURGER FOR ONLY 5c PROMPT SERVICE GUARANTEED WORMANSHIP KRENGEL'S

Deadline for Selway Elk Hunt Applications Extended; Only 579 Ask Permits

BOISE, Sept. 11 (AP)—Only 579 Idaho hunters today had applied for the 1,000 elk permits being issued...

COWBOYS, BEES, REDS ALONE IN FLAG RACE Waddies Must Win 2 Games at Salt Lake

BY MAJOR WOOLFE The Little Man Who Hoopled There is no second-half championship of the Pioneer league...

Table titled 'Hold on There!' showing scores for various teams like Twin Falls, Pocatello, and others.

Four Runs in Seventh Give Bees 9-7 Win

SALT LAKE CITY, Sept. 11 (AP)—Ted Henkle, relief pitcher for the Idaho Falls Bees...

Local Swimmer Naval Air Force 800 Meter Champ

NORFOLK, Va., Sept. 11—Luetz (N) John F. Luetz, U. S. Navy, son of Mr. and Mrs. John M. Luetz...

WELDING Don't let a broken part slow you up vital harvest work. Bring in the broken piece and we'll weld it promptly and efficiently...

Half of Coaches in North Side 11-Man Circuit New

The North Side 11-men-circuit will open its gridiron season this fall with 11 new coaches...

READY MIXED CONCRETE

Delivered mixed and ready to pour. PHONE 415 or 2401-N after 6 p. m. COLONIAL CONCRETE

COAST LEAGUE Games

Table listing scores for various Coast League games, including teams like San Diego, San Francisco, etc.

PROVOKING PERSONALITIES

THE MIRACLE AUTO PAINT THAT Wipes On! No Brush No Spray. 2-YEAR GUARANTEE \$5.95

WOOD THAT SINKS! MOUNTAIN MANGROVE FOUND IN UTAH CANYONS WITH NOT PLANT ON WATER

OLD WORLD SKILL, WORLD-RENEWED SAZAR, HOPS AND OTHER COSTLY INGREDIENTS, PLUS MODERN BREWING METHODS GIVE AERO CLUB ITS QUALITY FLAVOR!

HOW THEY STAND PIONEER LEAGUE TWIN FALLS, Salt Lake City, Idaho Falls, Pocatello

NATIONAL LEAGUE Detroit, Boston, Philadelphia, Pittsburgh, New York, St. Louis, Cincinnati, Chicago, Cleveland, Philadelphia, Washington

AMERICAN LEAGUE Boston, Detroit, Philadelphia, Washington, New York, St. Louis, Cincinnati, Chicago, Cleveland, Philadelphia, Washington

READY MIXED CONCRETE Delivered mixed and ready to pour. PHONE 415 or 2401-N after 6 p. m.

COAST LEAGUE Games San Diego, San Francisco, San Jose, Sacramento, Portland, Seattle, Tacoma, Vancouver, Victoria, Everett, Olympia, Everett, Olympia, Everett, Olympia

PROVOKING PERSONALITIES THE MIRACLE AUTO PAINT THAT Wipes On! No Brush No Spray. 2-YEAR GUARANTEE \$5.95

WOOD THAT SINKS! MOUNTAIN MANGROVE FOUND IN UTAH CANYONS WITH NOT PLANT ON WATER

GOLD FARMS ROSE VALLEY, NORTHERN CALIFORNIA HAS PRODUCED MORE COLLAGEN THAN IN CALIFORNIA

OLD WORLD SKILL, WORLD-RENEWED SAZAR, HOPS AND OTHER COSTLY INGREDIENTS, PLUS MODERN BREWING METHODS GIVE AERO CLUB ITS QUALITY FLAVOR!

GM TRAILER CO., INC. 161 Second Avenue North

Crossword Puzzle

ACROSS 1. Kind of rock 2. Winesap 3. Small cushion 4. The lady of Troy 5. Flute 6. Long narrow hat 7. Doves 8. Indistinctly 9. Chamber type 10. Settlers 11. Assumed 12. Organ of speech 13. Disarmament 14. Real Indian name 15. Substantive of noun

Solution of Yesterday's Puzzle

Grid for crossword puzzle with numbers 1-15 and letters filled in.

- DOWN 1. Poron 2. Flint 3. Baroque 4. Part of a coat 5. City in Spain 6. Slight 7. Harsh 8. State of the U.S. 9. Inclined the head 10. A type of wood 11. Mineral species 12. A type of wood 13. Withdrawal 14. The runners 15. A type of wood 16. A type of wood 17. A type of wood 18. A type of wood 19. A type of wood 20. A type of wood 21. A type of wood 22. A type of wood 23. A type of wood 24. A type of wood 25. A type of wood 26. A type of wood 27. A type of wood 28. A type of wood 29. A type of wood 30. A type of wood 31. A type of wood 32. A type of wood 33. A type of wood 34. A type of wood 35. A type of wood 36. A type of wood 37. A type of wood 38. A type of wood 39. A type of wood 40. A type of wood 41. A type of wood 42. A type of wood 43. A type of wood 44. A type of wood 45. A type of wood 46. A type of wood 47. A type of wood 48. A type of wood 49. A type of wood 50. A type of wood 51. A type of wood 52. A type of wood 53. A type of wood 54. A type of wood 55. A type of wood 56. A type of wood 57. A type of wood 58. A type of wood 59. A type of wood 60. A type of wood 61. A type of wood 62. A type of wood 63. A type of wood 64. A type of wood 65. A type of wood 66. A type of wood 67. A type of wood 68. A type of wood 69. A type of wood 70. A type of wood 71. A type of wood 72. A type of wood 73. A type of wood 74. A type of wood 75. A type of wood 76. A type of wood 77. A type of wood 78. A type of wood 79. A type of wood 80. A type of wood 81. A type of wood 82. A type of wood 83. A type of wood 84. A type of wood 85. A type of wood 86. A type of wood 87. A type of wood 88. A type of wood 89. A type of wood 90. A type of wood 91. A type of wood 92. A type of wood 93. A type of wood 94. A type of wood 95. A type of wood 96. A type of wood 97. A type of wood 98. A type of wood 99. A type of wood 100. A type of wood

OUT OUR WAY By WILLIAMS

Comic strip panel showing a man and a woman talking. The man says, 'SO THOSE ARE THE VERY STEPS THE GREAT MAN WENT DOWN HIS GLASS TO SAMPLER AND MILLIONS?' The woman replies, 'WELL, IT MIGHT BRING LITTLE LUCK TRY THE SAME OLD MEDICINE!' The man says, 'OH, THAT'S VERY EASY TO IMITATE HIM, ON TWENTY BUT IT'S IN STEPS THAT GO TO THE POINT THAT I CAN'T SEEM TO GET STARTED ON, OR EVEN FINISH.'

SIDE GLANCES By GAILBRAITH

Comic strip panel showing a man and a woman walking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

CARNIVAL By Dick Turner

Comic strip panel showing a man and a woman at a carnival booth. The man says, 'WELL, YES, IT DOES HAVE A SORT OF MESSAGE CONNECTED WITH IT—if it doesn't sell, I won't be able to pay the rent!' The woman replies, 'I'M TERRIBLY DISAPPOINTED IN HIM! I CERTAINLY WOULDN'T HAVE GIVEN HIM MY PHONE NUMBER IF I'D KNOWN HE WAS THE TYPE WHO WOULDN'T USE IT!'

RED RYDER By FRED HARMAN

Comic strip panel showing a man and a woman talking. The man says, 'I'M SORRY I HAD TO CLAP YOU BUZZ ROUSING, BUT ONE OF THE FIRST THINGS A TEACHER LEARNS IS DISCIPLINE.' The woman replies, 'AND I'M GOING TO DO A LITTLE BIT OF MY OWN MANNERS.'

DONALD DUCK By WALT DISNEY

Comic strip panel showing Donald Duck in a classroom. He says, 'WELL, YES, IT DOES HAVE A SORT OF MESSAGE CONNECTED WITH IT—if it doesn't sell, I won't be able to pay the rent!' The teacher replies, 'I'M TERRIBLY DISAPPOINTED IN HIM! I CERTAINLY WOULDN'T HAVE GIVEN HIM MY PHONE NUMBER IF I'D KNOWN HE WAS THE TYPE WHO WOULDN'T USE IT!'

BOARDING HOUSE MAJOR HOOPLE

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

LIFE'S LIKE THAT By NEHER

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

RED RYDER By FRED HARMAN

Comic strip panel showing a man and a woman talking. The man says, 'I'M SORRY I HAD TO CLAP YOU BUZZ ROUSING, BUT ONE OF THE FIRST THINGS A TEACHER LEARNS IS DISCIPLINE.' The woman replies, 'AND I'M GOING TO DO A LITTLE BIT OF MY OWN MANNERS.'

DONALD DUCK By WALT DISNEY

Comic strip panel showing Donald Duck in a classroom. He says, 'WELL, YES, IT DOES HAVE A SORT OF MESSAGE CONNECTED WITH IT—if it doesn't sell, I won't be able to pay the rent!' The teacher replies, 'I'M TERRIBLY DISAPPOINTED IN HIM! I CERTAINLY WOULDN'T HAVE GIVEN HIM MY PHONE NUMBER IF I'D KNOWN HE WAS THE TYPE WHO WOULDN'T USE IT!'

VIC FLINT WASH TUBES BOOTS GASOLINE A LLEY THE GUMPS DIXIE DUGAN SCORCHY ELI LAENER A LLEY OOP

Comic strip panel showing a man and a woman talking. The man says, 'THANKS FOR HOW YOU HELPED ME, I'M GOING TO SHOOT BOTH OF YOU, BUT NOW I THINK I'VE GOT THAT KINDNESS FOR DOLLY MOODIE.' The woman replies, 'THIS HANDKERCHIEF WILL GIVE YOU LITTLE PIECE OF SLAP OVER YOUR HEAD THAT'S YOURS FOR GOOD!' The man says, 'NOW I'VE MOVED OUT OF THE WAY DON'T YOU GO TO AN ALITTLE HOME.'

Comic strip panel showing a man and a woman talking. The man says, 'JUST OCCURRED TO ME, I'LL HAVE YOU, SEEMING MATURE AND SECRETARY BOWTIE PICTURES OF THE SAME GALLERIES IN HIS ROOM?' The woman replies, 'WHAT SCOTT'S RHYME? I'VE GOT TO GO TO THE GYMNASIUM FOR A DANCE!' The man says, 'I CAN'T WAIT FOR YOU TO GET HERE AT HIS AGE! HE MUST BE THINKING OF A FINE PAIR OF SOME YOUNG GALLERY DANCER!' The woman replies, 'I'VE GOT TO GO TO THE GYMNASIUM FOR A DANCE!' The man says, 'I CAN'T WAIT FOR YOU TO GET HERE AT HIS AGE! HE MUST BE THINKING OF A FINE PAIR OF SOME YOUNG GALLERY DANCER!'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Comic strip panel showing a man and a woman talking. The man says, 'I DON'T KNOW HOW MUCH GOOD THIS HOME ECONOMICS COURSE IS GOING TO DO ME—I'VE BEEN OPENING CANS FOR MY FAMILY ALL SUMMER!' The woman replies, 'WELL, LET'S GET BACK UPSTAIRS.'

Markets and Finance

NEW YORK, Sept. 11 (AP)—Special stocks such as utilities and railroads advanced a fair amount of strength in the early part of the session...

Markets at a Glance
NEW YORK, Sept. 11 (AP)—Stocks—In general, special issues advanced...

Table with columns for Market, Price, and Change. Includes sections for NEW YORK STOCKS, NEW YORK FUTURES, and STOCK AVERAGES.

Table with columns for Market, Price, and Change. Includes sections for BUTTER AND EGGS, PORTLAND CEMENT, and CHICAGO POLTRY.

Table with columns for Market, Price, and Change. Includes sections for PORTLAND CEMENT, CHICAGO POLTRY, and CHICAGO CATTLE.

Table with columns for Market, Price, and Change. Includes sections for PORTLAND CEMENT, CHICAGO POLTRY, and CHICAGO CATTLE.

Table with columns for Market, Price, and Change. Includes sections for PORTLAND CEMENT, CHICAGO POLTRY, and CHICAGO CATTLE.

Table with columns for Market, Price, and Change. Includes sections for PORTLAND CEMENT, CHICAGO POLTRY, and CHICAGO CATTLE.

Youth Wanted For Forgers Under Arrest

The Twin Falls county sheriff's office has received word that James Daugherty charged here on suspicion of forgery...

Ernest C. Peck Passes in Filer
FILER, Sept. 11 (AP)—Ernest C. Peck, 62, died at 3:25 p. m. Wednesday at his home here...

Results Given in 2 School Ballots
Results of two more rural school elections were received Thursday at the office of Mrs. Doris Stanley...

Potatoes-Onions
CHICAGO POTATOES
CHICAGO POTATOES
CHICAGO POTATOES

Scout Awards to Be Given 8 Boys
Promotions and awards will go to eight Boy Scouts in the Kimberly-Hazen-Murtaugh district...

Henry Buschhorn Claimed by Death
HAZELTON, Sept. 11.—Henry F. Buschhorn, 62, died at 9:15 a. m. Monday at his home south of Hazelton...

Line Formed for Railroad's Work
A line formed at the Twin Falls employment service office Thursday morning to see H. C. Newton, Union Pacific railroad district superintendent...

Suit Asks \$3,600 Support Payment
SUIT TO COLLECT \$3,600 in allegedly overdue support money under a previous court order was filed Thursday in district court by Beatrice Evelyn Borgart against Harold H. Heand...

REGULAR SATURDAY STOCK SALE
We have Buyers for All Type Stock. BRING YOUR CATTLE TO US FOR TOP PRICES.

Jaycees' Benefit Movies Programs Set on Saturday

An assortment of feature, musical comedies, variety and sports shorts has been lined up for midnight shows Saturday at the downtown Twin Falls theaters...

Neptune Gives 'All Works' to Truman Aides
Neptune was given to the Truman aides by the U.S. Navy...

Ernest C. Peck Passes in Filer
FILER, Sept. 11 (AP)—Ernest C. Peck, 62, died at 3:25 p. m. Wednesday at his home here...

Results Given in 2 School Ballots
Results of two more rural school elections were received Thursday at the office of Mrs. Doris Stanley...

Scout Awards to Be Given 8 Boys
Promotions and awards will go to eight Boy Scouts in the Kimberly-Hazen-Murtaugh district...

Henry Buschhorn Claimed by Death
HAZELTON, Sept. 11.—Henry F. Buschhorn, 62, died at 9:15 a. m. Monday at his home south of Hazelton...

Line Formed for Railroad's Work
A line formed at the Twin Falls employment service office Thursday morning to see H. C. Newton, Union Pacific railroad district superintendent...

Suit Asks \$3,600 Support Payment
SUIT TO COLLECT \$3,600 in allegedly overdue support money under a previous court order was filed Thursday in district court by Beatrice Evelyn Borgart against Harold H. Heand...

REGULAR SATURDAY STOCK SALE
We have Buyers for All Type Stock. BRING YOUR CATTLE TO US FOR TOP PRICES.

SITUATIONS WANTED - HELP WANTED - FEMALE

ATTENTION: Former, part and full time... HELP WANTED - FEMALE... GROOMER BECOMING HUSBAND...

WANTED: Companion for elderly lady... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping... WANTED: Part time help for general housekeeping...

\$1,500,000 in Punchboards Revenue Told

BOISE, Sept. 11 (UP)—No doubt conditions will change in the next two years but at the moment punchboards are carrying the revenue load among the "vice" taxes imposed by the last legislature.

The first figures on revenue accruing to the state from liquor by the drink, slot machines and punchboard revenue shows that leaders of the last legislature were way off in their estimates and the figures show that liquor by the drink spots didn't crop up in as plentiful numbers as expected. Neither did slot machines. But the punchboards really went to town.

315 Drink Licenses

As of Aug. 31 the state commissioner of law enforcement had 315 licenses for the drink tax. Some of the leaders in the legislature were talking about 2,000 licenses of course, the number of taverns will grow before the 1949 legislature meets. In any event, the legislature's finance committee estimated the state would glean about one million dollars in the two-year fiscal biennium from liquor licenses. The 375 taverns have paid in a mere \$125,000 to the state.

Slot machines were disappointing too. Only 2,456 slot machines in 70 cities have been licensed to bring in a total of \$10,167 to the state. However, revenue from the devices are proving a boon to the cities. They must tax the machines at least \$400 apiece out of which the state receives a fourth and the county a fourth.

Boards Raise \$210,000

But look what the punchboards are doing. As of Aug. 31 they had raised \$210,000. And the legislature leaders estimated the total take for the biennium at no more than \$200,000. In fact the punchboards are revenue almost sidetracked.

Idaho has the distinction of being the first state in the Union to slap a tax on the boards. It looks like the punchboard tax will bring close to \$1,500,000 to the state for the biennium so other states likely will get on the bandwagon soon.

Ladies Feted by Hailey Rotarians

HAILEY, Sept. 11—The Hailey Rotary club held a banquet at Trail Creek cabin last week in observance of "ladies' night."

A total of 48 persons attended the banquet. Frank Moore, chairman of the program committee, the program included a violin solo by Fred Erickson accompanied by Mrs. Erickson at the piano, talks by Ted Wegener, Boise, and N. Borzaka, Walla Walla, Wash., and solos by Arthur Butler.

Visitors included Mr. and Mrs. Wegener, Mr. and Mrs. Borzaka, Mr. and Mrs. William Michaels, Pasadena, Calif., and Mr. and Mrs. Harry Brown, Glendale, Calif. Wegener is governor of Rotary district No. 110 and Michaels is professor of engineering at the University of California Institute of Technology.

Doctors From Iowa Are Albion Visitors

ALBION, Sept. 11—Dr. David L. Deaton and his wife, who is also a physician, of Iowa City, Ia., were recent visitors at the home of Mr. and Mrs. W. Z. Neyman.

Mrs. Deaton attended Albion State Normal school in 1923 and made her home with the Neymans. Fred Gatchell and Mr. and Mrs. Fred Irwin and daughter, all Bathurst, Ia., have returned to their homes following a visit at the Engking home.

GEORGE BURNS
GRACIE ALLEN
in
MAXWELL HOUSE
COFFEE TIME

With **MEREDITH WILLSON** and his Chiffon Music and, of course—**BILL GOODWIN!**
Time is tonight and every Thursday night at 9:00 P. M.
STATION KTFI—NBO

Quick Thaw

"Mr. America" and "Miss Quick Thaw" otherwise known as Mr. and Mrs. Alan Steptan, his last after getting their marriage license in Minneapolis, Minn., Stephen got his title in a male body beautiful contest in Chicago, while his bride won hers at a frozen food convention.

KANSANS IN HAILEY

HAILEY, Sept. 11—Mr. and Mrs. Robert Miller, Abilene, Kans., are visiting friends and relatives in Hailey.

Bagpipe Band to Lead Delegation For Idaho Jaunt

SALT LAKE CITY, Sept. 11 (UP)—Led by a bagpipe band, approximately 100 Salt Lake City businessmen will travel throughout southern Idaho Sept. 21-25 in a "good neighbor" tour. The trip is sponsored by the Salt Lake City Chamber of Commerce.

A Union Pacific special train, consisting of six Pullman cars, a diner and club car, will leave here at 10 p. m. Sept. 21, returning at 8 a. m. Sept. 25. Paul V. Kelly, tour committee chairman, said.

The traveling "good neighbors" will stop at Orem, Salt Lake City, throughout southern Idaho. Lunches are set for Idaho Falls and Nampa, and dinners at Postleil, Twin Falls and Boise.

Visits will also be made at Ashton, St. Anthony, Rexburg, Rigby, Shelley, Blackfoot, American Falls, Rupert, Burley, Euhl, Weiser, Fayette, Ontario, Ore. and Caldwell.

Ketchum Gets Lights

KETCHUM, Sept. 11—About 14 street and alley lights are being installed in Ketchum by the Idaho Power company following approval of the village board for erection of poles for installation of the lights. Ten or 12 lights will be installed on Main street. Two lights will be placed in alleys.

A seductively beautiful gown,
luxuriously trimmed
with Bron face in
BUR-MIL crepe-back
satin. Dove and pink.
Sizes 32 to 40.

\$695
MADEMOISELLE
GOWN OF THE MONTH

Young Men's CORDUROY PANTS

\$5.45

New shipment of young men's Corduroy pants received in the light color shade. Extra well made. Zipper fly, good quality pockets, in sizes 28 to 36 waist.

Men's Store

Boys' Flannel SHIRTS

... by Jackie Jumper

Extra heavy flannel shirts with two pockets and sport collars. Colors blue, green and red.

Sizes 4 to 12 \$2.98

Sizes 12 to 18 \$3.98

Boys' Balcony

BOYS' BASEBALL JACKETS

Weather proof, knit collar, wrist and bottom. Made of all wool flannel. Color combinations of maroon and grey, blue and grey and green and grey. Sizes 10-18.

\$790

Boys' Balcony

Suits you'll "Fall" in love with

GABARDINES

All Set for Your Torso

... all set for campus frolic ... because they're generously swing-skirted ... all set for winter winds ... because they're camp-fire warm ... all set for date because they're so winsome and slenderizing. **\$12.90** and up

Main Floor Ready-to-Wear Dept.

You'll want to live in—after one look at these new Fall suits—and you'll be enraptured with their beauty, their smart styling, the flattery they give you. Come in today and revel in our superb new collection. All quality fabrics, all colors—all softly tailored in the new mode ... longer lines for longer interest!

\$2750 and up

COME AND GET 'EM, MEN... BRAND NEW FALL

Topcoats

OF 100 PER CENT VIRGIN WOOL

\$2950 to \$3950

- Tweeds
- Coverts
- Gabardines
- Cavalry Twills

Pure virgin wool fabrics with the staunch wearing qualities you want in a coat for fall and winter. Popular single breasted, fly-front styles in a nice assortment of fall shades including browns, tans and blues.

Printed JERSEY GOWNS

White ground with colored print. Tailored style that has wide shoulder straps shirred bodice effect, full skirt and they are the new \$3.98 length. Sizes 32 to 40

Main Floor Dry Goods Dept.

BIRDSEYE DIAPERS

\$3.25 Dozen

Baby Darling Diapers 27x27 hemmed, laundered, ready for use. Each dozen in an individual package.

Main Floor Dry Goods Dept.

CHILDREN'S SNOW SUITS

\$12.50

One piece water repellent poplin zipper hood and zipper opening. Wool knit cuffs and ski bottom. Sizes 3, 4, 5, 6. Colors red, navy, brown.

Infants' Dept. Main Floor

You'll be Standing Pat!

For standing prettily pat—or gadding gaily about, there's nothing so smart as flattering Lady Nettletons! So whether you wear them with big-city tweeds or chic little country casuals, you'll always be standing pat in smooth Lady Nettletons!

Lady Nettleton

The Shoe Illustrated is of fine, soft calfskin. May be had in either black or autumn tan **\$13.50**

Idaho Department Store

"If It Isn't Right, Bring It Back"