

Street Renaming Plan Dies When Purchase of Signs Is Authorized

Confronted by petitions bearing 2,718 names of opponents to the street renaming proposal, Mayor C. Lauterbach introduced a motion that Street Commissioner Truman T. Greenhalgh be authorized to order signs for the streets they now stand, with the tacit understanding that the plan to re-name the streets be completely dropped at Monday night's city council meeting. This motion passed unanimously.

The most recent group of petitions amassed during the past two weeks by those opposing the plan bore 2,718 names. Previously, petitions had been submitted bearing 688 names. Only persons to appear before the council at Monday's meeting to discuss the controversial issue was J. H. Seaver, who prefaced his stand against the proposal by commending Mayor Lauterbach for his patriotism and citizenship. Seaver, however, reiterated his opposition to the proposal.

Wheat, Corn Gains as Oats Decline

Additional pleas were received and heard for trials were set in cases where no guilty pleas were entered as the fall term of district court progresses through the criminal calendar Tuesday.

Wheat prices went higher today and corn and oats slumped markedly as the nation watched for signs of White House action to curb the rising cost of living.

Truman Eyes 3 Answers to Cost Trouble

WASHINGTON, Sept. 23 (AP)—President Truman was reported today to be considering three possible answers to the urgent problems of high prices at home and hunger abroad.

Wheat prices went higher today and corn and oats slumped markedly as the nation watched for signs of White House action to curb the rising cost of living.

U. S. Protest As Hungarian Anti-Red Dies

LONDON, Sept. 23 (AP)—Foreign office sources tonight said the Great Britain regards the execution of Nikola Petrov, Bulgarian opposition leader, as "a crime against European civilization."

Wheat prices went higher today and corn and oats slumped markedly as the nation watched for signs of White House action to curb the rising cost of living.

Leaders for Grain Set Friday Parley

CHICAGO, Sept. 23 (AP)—Representatives of the nation's three largest grain exchanges will meet at Washington Friday with agriculture department officials to discuss marketing requirements on grain to be shipped by the time an effective control program could be put into operation, it would be too late.

Wheat prices went higher today and corn and oats slumped markedly as the nation watched for signs of White House action to curb the rising cost of living.

Second Tropical Storm Sends 3 Tornadoes in Florida Zones

MIAMI, Fla., Sept. 23 (AP)—Three tornadoes were reported over Florida today as a tropical storm moved northward from the Gulf of Mexico, and gusts of 60 to 70 miles an hour were reported at Tampa Bay.

Wheat prices went higher today and corn and oats slumped markedly as the nation watched for signs of White House action to curb the rising cost of living.

Rightists in Local Italy Ballot

ROME, Sept. 23 (AP)—In the first free public opinion election in Italy since the 18-year-old leader of the opposition Agrarians died, he plotted a coup d'etat by armed force.

Wheat prices went higher today and corn and oats slumped markedly as the nation watched for signs of White House action to curb the rising cost of living.

Hanging Act

The Tat-Hartley act was changed in effect by delegates to the Ohio State Federation of Labor convention, Cincinnati, Fall 1946. Fall 1946. Fall 1946.

'Ike' Wants 'Nothing' To Do With Politics

MORGANTOWN, W. Va., Sept. 23 (AP)—Gen. Dwight D. Eisenhower said today, "I want nothing to do with politics and I want no political office."

Man Held for Leaving Site of Car Crash

One man is being held in the city jail to face a charge of failure to stop at the scene of a fatal accident in the Twin Falls county general hospital and two other men are being held for the same charge.

Close Review Foreseen for Needs on Aid

WASHINGTON, Sept. 23 (AP)—A searching American scrutiny awaits western European estimates of their needs for aid, largely from the United States, in the next four years to get back to normal.

State Purchase of Liquor Is Probed

ATLANTIC CITY, N. J., Sept. 23 (AP)—A federal tax officer said today that an investigation of the liquor industry was under consideration to determine whether big purchases of such as state liquor authorities, were bringing economic pressure to bear on distillers.

Polio Hits Again in Magic Valley

BOISE, Sept. 23 (AP)—The first case of infantile paralysis in Idaho was reported today by the hospitalization in Boise of a 10-year-old Pocatello boy.

Warm, Then Cooler

Warm weather, lowering to seasonal normal toward the end of the week.

Russ Given Three Setbacks in Voting By U.N. Assembly

NEW YORK, Sept. 23 (AP)—Russia's Andrei Y. Vishinsky late today lost a vigorous battle to bar discussion of the Korean question and the Italian peace treaty in the United Nations assembly. The assembly also approved inclusion of the Greek-Balkan question in the agenda, with only Russia and five Slav satellites voting against.

Business Putting 'Squeeze' On Worker,' Says Official

BOSTON, Sept. 23 (AP)—Jack Kroll, national director of the CIO-PAC, charged today that American business is squeezing American workers out of every penny they can lay their hands on.

It's 'G' Day As Utah Delegation Arrives

This is "G" day in Twin Falls. The "G" stands for the "Gas, whizzes" the sight of this afternoon's copper-helmeted invasion will evoke. It's also for a "G" day that the "G" men will be seen from south of the border, Idaho-Utah border, that is.

Man Held for Leaving Site of Car Crash

One man is being held in the city jail to face a charge of failure to stop at the scene of a fatal accident in the Twin Falls county general hospital and two other men are being held for the same charge.

Baseball Scores

By United Press	AMERICAN LEAGUE	R	H	E
Washington	000 000 000-2	1	1	0
Masterson and Evans; Reynolds, Page and Berra.				
Philadelphia	022 013 000-3	12	10	2
Boston	200 010 000-3	8	11	1
Winn, Hendricks and Guera; Stobbs, Felts, Deal, Zuber, Klingler and Tetteba, Batts.				
Detroit	020 000 020-0	9	9	0
Chicago	000 000 001-1	1	1	1
Newhouse and Swift; Lopez and Tresh.				
Cleveland-St. Louis, night game.				

U. S. Demands Return of GIs Captured by Slavs in Trieste

TRIESTE, Sept. 23 (AP)—United States army headquarters in Trieste today demanded the return of an American officer and two enlisted men who had been captured by Yugoslavians while on mounted patrol duty on the Trieste free territory frontier yesterday and "forced across the border at gunpoint."

Rightists in Local Italy Ballot

ROME, Sept. 23 (AP)—In the first free public opinion election in Italy since the 18-year-old leader of the opposition Agrarians died, he plotted a coup d'etat by armed force.

Governor Helping in Lack of Labor

BOISE, Sept. 23 (AP)—Governor Clegg today has taken a hand in a campaign to recruit additional workers for Idaho's potato harvest.

Wages, Taxes Get Blame in Soaring Cost

NEW YORK, Sept. 23 (AP)—A representative of the National Retail Association... blamed soaring costs on wages and taxes.

Keep the White Flag of Safety Flying

Now 15 days without a traffic death in our Magic Valley.

Pleas Heard, Date of Trials Set by Court

(From Page One) under false pretense and will be sentenced Thursday. He waived the appointment to Boise.

Man Held for Leaving Site of Car Crash

(From Page One) lly damaged, State Police Officer J. B. J. said.

Another Divorce Case Filed Here

An additional writ for divorce was filed Monday in district court.

Castleford Boy Struck by Auto

CASTLEFORD, Sept. 23—Bobby Edgerton, 8-year-old son of Mrs. Jack Edgerton, Castleford, sustained severe bruises and shock when he was knocked down by a pickup truck driven by Maurice Cherry, Jr., 17.

The Hospital

Emergency beds only were available Tuesday at the Twin Falls county general hospital. Visiting hours are from 2 to 4 and 7 to 8 p. m.

Weather

Twin Falls and vicinity—Fair to night and Wednesday except for a few afternoon thundershowers near mountains. Little change in temperature. High yesterday 89, low 71. Low this morning 63.

Home Lumber Yards To Close Wednesday

Buhl and Twin Falls yards of the Home Lumber and Coal company will be closed Wednesday in memory of the late Mr. J. B. Houston, company treasurer who died Monday in Wichita, Kan., according to Guy Eyrman of the Twin Falls yard.

Beat Old Man Winter

Order Your Furnace and Stove Oil Now. Clear Water White Stove Oil. No. 3 Furnace Oil for All Gun Type Furnaces.

PHONE 957 UNITED OIL CO. HOME OWNED—STRICTLY INDEPENDENT. HIGHWAY 80 EAST ON KIMBERLY ROAD. OPEN ALL NIGHT.

Twin Falls News in Brief

Marriage License David N. Satter and Barbara Lee Dancy, Twin Falls, have received a marriage license at the county recorder's office.

Evangelist Leaves The Rev. H. T. Eastman of Pueblo, Colo., who concluded a revival campaign here Sunday night, has left for Ontario, Ore. He is expected to return here Saturday night.

Missouri Acts To Map Own River Control

JEFFERSON CITY, Mo., Sept. 23 (AP)—Missouri is planning to map out other states of the Missouri river basin, Missouri is attempting to work out its own plan for flood control through a cooperative agreement with the federal government.

Occupation Is Easy Life for 'Girls' of GI's

(Editor's note: William F. McEnamin, 21, of the 100th Airborne, is reported to be in the road this Monday. Left rear fender of the Palmer machine was the only damage done to the car.

Australia Slates Mapping by Air

SAN FRANCISCO (AP)—A radio Australia broadcast heard here today says the Australian government is planning to map the continent by air.

Nimrods Prepare For Attack on Elk

BOISE, Sept. 23 (AP)—Thousands of hunters preparing for an attack on elk in Boise basin and a large area of wilderness areas were reminded today by the state fish and game department that deer may not be out of season.

Skunk Has Way And Gets Away With Bee Stock

ROBY, Sept. 23 (AP)—Jefferson County Park Ranger Harris reported today that a skunk in the Menan area certainly has a way with bees.

Motor-Vu Outdoor Theatre

MOTOR-VU OUTDOOR THEATRE. TUESDAY-WEDNESDAY. THE THOUSAND DREAMS OF WARNERS! SAN ANTONIO IN TECHNICOLOR ERROL FLYNN-ALEXIS SMITH.

Street Names Plan Dies as Signs Okayed

(From Page One) questions of the plan as the buildings of the department are proceeding with construction, and he urged insistence upon proper signs in alley.

Trailer House Flat Cause of 1 Death

WELLS, Nev., Sept. 23 (AP)—Charles T. Jones, 58, Searchlight, Nev., was killed last night when his car collided with a heavy cattle truck and trailer 23 miles north of Wells, Nev.

Navy's Recruiter Sets Two Jaunts

Two trips in the interests of U. S. Navy recruiting for this week were announced Tuesday by CQM Edgar P. Palmer, recruiter in charge of the Twin Falls district.

Thrift Probod

A daughter was born Monday to Mr. and Mrs. Thomas Mann, Jerome, and a son was born to Mr. and Mrs. Eugene Hall, Twin Falls. Tuesday a son was born to Mr. and Mrs. Merl Waldon, Castleford, and twin daughters were born to Mr. and Mrs. Edgar Wake, Murtaugh, all at the Twin Falls county general hospital maternity home.

Jerome's Townsend Club Lists Guests

JEROME, Sept. 23—The Townsend club of Jerome has several guests at the last regular meeting and heard Bob Grant play several tunes.

FOR PARTIES SERVE SOCIETE FINE CANDIES

SOCIETE FINE CANDIES. From the Society Family. Of Fine Candy.

Seen Today

City Clerk Conna Laker trying to decipher letters in German and Italian in alley.

Funeral Held for Benjamin R. Dick

Funeral services for Benjamin Richard Dick were held at 2 p. m. Tuesday with Elder R. W. Ruddle officiating at the Methodist church.

Angus Sale to Be Here on Oct. 24

Exits for an Angus sale will be held in Twin Falls in connection with the regular fall Hereford sale of the Idaho Cattlemen's association Oct. 24-25, have been consigned from California, Oregon, Washington and Utah, Leon L. Weeks, secretary, said today.

SEARCH FOR PLANE

HELENA, Mont., Sept. 23 (AP)—A ground crew scanned the Montana hills yesterday for the missing military plane of two missing national guard fliers who disappeared one week ago.

IDAHO NOW! ENDS WED.

IDAHO NOW! ENDS WED. HIGHEST SECRETS REVEALED! Apen Sisters' Secrets.

MOVIES UNDER THE STARS

MOTOR-VU OUTDOOR THEATRE. TUESDAY-WEDNESDAY. THE THOUSAND DREAMS OF WARNERS! SAN ANTONIO IN TECHNICOLOR ERROL FLYNN-ALEXIS SMITH.

NEED FENDER OR BODY REPAIRS?

OUR Mercury-trained repairmen make mangled fenders, damaged bodies look as good as new. Mercury factory colors are carefully and skillfully matched.

NEW PAINT JOB?

See us for a better, faster repair job. Old paint is carefully removed... high-quality enamel finish applied over durable undercoat.

UNION MOTOR CO. FORD LINCOLN MERCURY. IT'S OUR WAY OF MAKING FRIENDS.

Lunch 'Workshop' Meets Wednesday

The workshop for the school-leaving program of six Magic Valley counties will meet Wednesday at the Lincoln school auditorium.

ORPHEUM ENDS TONIGHT

JUNE HAVER MARK STEVENS. 'I WONDER WHO'S KISSING HER NOW?'

TOMORROW

KILL OR BE KILLED! THE WEB. With Bob O'Brien and the Raines.

ROXY (New) ENDS TODAY. WITH WOMEN no other movie has more DYNAMITE.

THEY WON'T BELIEVE ME! ROBERT YOUNG-SUSAN HAYWARD-JAN GREER.

YOU GET MORE WITH REAL 'BODY CARE'.

FOR REAL MERCURY SERVICE ALWAYS SEE YOUR MERCURY DEALER.

NEED FENDER OR BODY REPAIRS? OUR Mercury-trained repairmen make mangled fenders, damaged bodies look as good as new.

NEW PAINT JOB? See us for a better, faster repair job. Old paint is carefully removed...

UNION MOTOR CO. FORD LINCOLN MERCURY. IT'S OUR WAY OF MAKING FRIENDS.

Opinion May Head Off Aid, Senator Says

SAULT LAKE CITY, Sept. 22 (AP)—U. S. Sen. Henry C. Dworshak today expressed "apprehension" Monday that American public opinion would swing completely away from a desire to give economic assistance to Europe.

May "Isolate" But he added: "My apprehension now is that the people will go far beyond my position and, by the results of our assistance program to date, decide that we should withdraw entirely from Europe. I personally feel that would be a mistake."

"I believe, and the people of Idaho hold the same view, that the important part of the Marshall plan is the requisite that the European nations make some progress toward becoming self-supporting."

"Britain, for example, needs coal. But she can hardly justify shipping coal to that country with 60,000 miners on strike."

Dworshak said he believed that the drain of foreign aid on the supplies of commodities here was the chief cause for high prices, adding: "We have no supplies are short and people insist on big prices up, we cannot expect a lowering of prices unless Congress cannot defy economic laws."

Dworshak returned to his home at Burley tonight. He plans to leave there Wednesday for Washington.

Residents of Blaine County Go on Visits

HAILEY, Sept. 22—Several Hailey and Blaine county families are out of town on visits.

Mrs. Leonard Lawson and son, Gannett, and Mrs. Ota Chamuel and son, Picabo, went to Portland and Seattle for a visit. Clark Larson will enroll in Hills Military academy.

Mrs. Frank Gillman and grand-son, Darrell Scott, Bellevue, are visiting for relatives in Pocatello.

Dr. G. J. Gillman was in Pocatello, Idaho, for medical treatment before returning home.

Miss Someline is visiting in California and will go to Chicago on a combined business and pleasure trip. Mrs. Lillian Sawyer, visiting Adeline Wolters of the Hailey Clinical hospital staff, are vacationing in Portland.

Mr. and Mrs. Leon Morris and daughter, Marion, have left for St. Louis where they will make their home.

Officers Named

HAEREMAN, Sept. 22—Mrs. Loda Hendrickson has been named president of the women's department of the Reorganized LDS church.

Other officers are Mrs. Dana Gilmore, vice-president; Mrs. J. W. Condit, treasurer, and Mrs. Homer Condit, secretary.

RETURN FROM TOUR

HAILEY, Sept. 22—Mrs. Beta Sacreider and Sue Tracey have returned from a 6,000-mile auto trip to which took them to Denver, St. Louis and Milwaukee. Mr. and Mrs. W. C. Nicholson, Denver, returned with them to Hailey for a visit.

SNAKE RIVER REPORT

SNAKE RIVER WATER REPORT ON SEPTEMBER 22, 1947. From reports by Bureau of Reclamation, Geological Survey, and cooperating parties.

Location	1947	1946	1945	1944
Jackson Lake	41,400(a)	40,400(a)	40,400(a)	40,400(a)
Dora	1,410	2,012	2,012	2,012
Henry's Lake	41,100(a)	43,300(a)	43,300(a)	43,300(a)
Blaine Park Res.	1,410	1,410	1,410	1,410
Shelby	7,410	7,410	7,410	7,410
Amer. Falls Res.	41,200(a)	700,100(a)	700,100(a)	700,100(a)
Lake Walcott	99,400(a)	92,700(a)	92,700(a)	92,700(a)
Minidoka N. S. Canal	215	645	645	645
Miller Lake	8,200	10,128	10,128	10,128
Miller Low Lift	149	117	117	117
P. A. in Gooding	820	920	920	920
N. S. in Gooding	1,200	1,340	1,340	1,340
Franklin	1,410	1,410	1,410	1,410
Dv. House to Shelby	1,410	1,410	1,410	1,410
Franklin	1,410	1,410	1,410	1,410

(a) Actual; other quantities in second-foot precipitation at Idaho Falls. Reservoirs all stable, no significant fluctuations and closed gates at Jackson Lake. LYNN CLAWDALL, District Engineer.

Careful, Junior!

Little Keith Fisher gets down for dog's-eye view of Bunsy, building entry in golden jubilee children's dog show, London. Ten thousand youngsters entered pets in the competition.

Traffic Fines

One fine for speeding, one for improper parking and 11 for overtime parking have been paid in Twin Falls city traffic court.

Virgil Conrad Tuesday pleaded guilty to the charge of speeding and was fined \$20 and ordered to pay \$3 costs. He had been released under \$25 bond posted for him by Don Clark, who was not otherwise involved.

Bruce Campbell paid a \$4 fine for improper parking, while those fined \$1 each for overtime parking were: Wayne Eichel, Dudley Driscoll, V. D. McEwen, W. D. Cook, Ray Sims, three \$1 fines; Bill Morris, Harley King and M. P. Custer.

Gas Bugs Plan to Join Boise Event

Plans to attend a model airplane demonstration in Boise on Oct. 5 were announced at the regular meeting of the Magic Valley Gas Bugs Monday night.

The local model builders club will aid the Boise group in presenting a show similar to the one put on here Sunday, Frank Tuihel, local sponsor, said.

F. M. McParlin, Tuihel, showed Mrs. J. C. Peterson, who is taking O.I. flight here last month plus several reels on motorcycle field events and hill climbs.

A "watermelon bus" was held by the group following the motion pictures.

28 Learning to Fly

HAILEY, Sept. 22—Instructor Bob Bavaria announces that 28 World War II veterans are taking O.I. flight training at the Hailey airport.

The fledgling pilots will obtain their licenses in October and November, Bavaria said.

RETURNS TO SCHOOL

FILER, Sept. 22—Frances Barbeatt has returned to Seattle, Wash., to resume her studies at the Pacific college.

LEGAL ADVERTISEMENTS

NOTICE TO CLAIMANTS PROJECT NUMBER 849 P (14). CONTRACT NUMBER 1319. Notice is hereby given that contact with Tri-State Construction Co. of Boise, Idaho, covering the contract of a concrete curb, crushed gravel surfacing, a plant site, aluminum siding and windows on 2,818 square feet of U. S. No. 20 between Filer and Twin Falls, known as Block and Project No. 8 (14) in Twin Falls County was started on or about September 4, 1947.

Any person, company or corporation who has furnished labor, materials, or supplies used on the work, parties for which has not been made, shall file with the Department of Public Works, Boise, Idaho, within ninety days from the above date, or having no right and day calls, thus promoting better sleep. Get Cakes from your district today. Give it a fair trial as directed on package. Money back guaranteed unless Cakes satisfies you.

E. W. SINCLAIR, Commissioner, Public Works. Publish Sept. 21, 22, 23, 24 & 25, 1947.

IN TWIN FALLS IT'S BO'S HOME OF THAT 1/2 LB. BEEFBURGER FOR ONLY 15¢

Heated Talks In U. N. Fan Russian Split

By J. M. ROBERTS, Jr. AP Foreign Affairs Staff Writer. The current United Nations general assembly was expected to bring a general and bitter airing of the differences between Russia and the western world, but in one short week the vituperation has reached an amazing crescendo.

Now Britain's Hector McNeill has bluntly told the Soviets that they must change their present course or accept the responsibility of another war. It was a carefully calculated statement, made by the British minister of state a few minutes after he had sat with his arm about the shoulder of Russia's Vashinsky. No personal pique or sudden anger here, but a cold and deadly appraisal of the situation.

Already over the week-end, American and British men of both official and unofficial standing whose views could not be ignored had been hurling thousands of words back and forth. Educators, religious leaders, scientists and philosophers, the people to whom we are accustomed to look for calm guidance, are throwing themselves into the fight with unprecedented fervor.

In former days the heat now being generated would have been considered possible only in nations on the verge of war. Many people are asking if it is not, unless facts are being withheld in a fashion which would hardly seem possible.

There is always danger when a man's talk, or a nation's, tends to become broader than his shoulders. The United States is hard pressed to meet the obligations placed upon it by world conditions, if the big talk is effective, it must have behind it economic and military strength.

4 Counties Slate Unity of Schools

BOISE, Sept. 22 (AP)—School consolidation elections are imminent in four Idaho counties, and plans are progressing for more county-wide school districts, Kenneth Dean, director of the state committee on reorganization, said Monday.

Completed plans for reorganized school districts in Boundary, Payette, Power and Caribou counties have been sent to county commissioners and under the new state law the commissioners have 10 days in which to call an election.

A county-wide public hearing for the consolidation proposal in Camas county will be held Tuesday night in Fairfield, he announced. Ironing out of differences in one district is the only thing holding up reorganization plans in Jerome and Minidoka counties, he said.

Joins Ayrshire Club

RICHFIELD, Sept. 22—N. E. Silvey, Richfield, has been elected to membership in the Ayrshire Breeders' association, according to word received here from C. T. Conklin, Brantford, Vt., national secretary.

In reporting the election to membership, Conklin said ancestors of Silvey's herd of dairy cows have been bred to County Ayr, Scotland, from which the breed derives its name. There are more than 20,000 herds of Ayrshires in the U. S.

How to Hold FALSE TEETH

More Firmly in Place Do your false teeth annoy and embarrass you when you drop or wash them? Get FAB-TEETH on your plate. This shining, non-toxic powder holds false teeth more firmly and more comfortably. No adhesives, no sticky taste or feeling. Does not sour. Checks "plate color" (denture health). Get FAB-TEETH today at any drug store.—Ad.

THE MAYFAIR SHOP BRINGS YOU A FULL VIEW OF SMART COATS

Take a long, full view of the new-season's coats and you have 'em! They're fashioned so full and swishy... and they're in mode with the new hemlines which is down, down, down. In pure wool beautifully styled.

WELCOME Delegates to the Fourth District I.E.A. We hope you enjoy your visit to Twin Falls

Do your false teeth annoy and embarrass you when you drop or wash them? Get FAB-TEETH on your plate. This shining, non-toxic powder holds false teeth more firmly and more comfortably. No adhesives, no sticky taste or feeling. Does not sour. Checks "plate color" (denture health). Get FAB-TEETH today at any drug store.—Ad.

Oh to be a mortal and drink Petri Wine

PETRI TOOK TIME TO BRING YOU GOOD WINE

THE PETRI WINE CO., SAN FRANCISCO, CALIF.

THE MAYFAIR SHOP

START SMART

Teentimer

AS ADVERTISED IN CALLING ALL GIRLS A STEVENS FABRIC

Here's the perfect plaid. Note the big colonial buckle—surprise pockets—silver button accents and stitching detail. A durable fabric 65% wool, 45% rayon in Aqua on tan, green on navy or red on oxford grey. Sizes 8 to 16.

Just \$8.95

MANY OTHER STYLES, TOO, SEE THEM AT

THE MAYFAIR SHOP

THE MAYFAIR SHOP

All 100 Wool Coats All Warmly Interlined All Reasonably Priced, too

COATS \$25.00 to \$65.00 Fur Trimmed

COATS \$79.00 to \$120.00

No Tax on Fur Trimmed Coats

Fashions by— California Rambler California Stroller Sportleugh and Others

All the smart fall colors in all wool. Suede leighs, covers, gabardines, camel hairs, fleeces and needle points. The Mayfair has a style for every taste and a price for every budget.

The New Hooded Styles are Here too for your Selection

Weddings, Engagements

Engagement Announced CASTLEFORD, Sept. 23—Mr. and Mrs. Jasper Griggs, announce the engagement of their daughter, Lucille, to Charles R. Hill, son of Mr. and Mrs. Jack Hill.

Wedding is celebrated for the first part of October. HEYBURN, Sept. 23—Mr. and Mrs. J. W. Lee announce the marriage of their daughter, Elsie, to Cecil W. Grov, son of Mr. and Mrs. J. W. Grov.

Varied Social

The Dan McCook Circle three of the Ladies of the GALT met at the home of Mrs. Carl Hughes, Hansen, for the regular social meeting Friday.

Senior and Junior Wailther Members of the Senior and Junior Wailther League met Monday evening at the Immanuel Lutheran church.

SUN VALLEY, Sept. 22—With fresh snow on peaks of the Sawtooth mountains, skiers at this famed resort are turning their attention to what will be deemed the "premier" ski costume this winter.

Paras will be a little longer, a functional feature to eliminate chills in breezes. They too, will be in dark blues, black and gray.

Basically smart after-ski clothes start with tailored slacks with which may be worn blouses and jackets fancy and colorful as desired.

ORVILLE'S STEAK HOUSE WILL BE CLOSED Wednesday, Sept. 24 FOR PRIVATE BANQUET

Magic Valley Social Tid-Bits

Castleford Faculty Honored CASTLEFORD, Sept. 23—Members of the faculty of the Castleford school were honored by a reception in the Methodist church.

Refreshments were served from a lace-covered tea table centered with tea roses and lighted tapers.

Auditory Elects Officers OLGNSS FERRY, Sept. 23—Mrs. Thelma Barr, Halley, fourth district president, was in charge of initiation of recently elected officers of the American Legion auxiliary.

DRURY, Sept. 23—In a ceremony performed at 4:30 p. m. Sunday, Sept. 14, at the Methodist church in Burley, Miss Edna Redfield, daughter of Carl R. Braley, was the bride of Carl R. Braley, son of Mr. and Mrs. Clarence Braley.

HEYBURN, Sept. 23—A shower and dance was held Wednesday evening at the recreation hall for Mrs. Betty Jones, bride of Carl R. Braley.

We, the Women

By Ruth Millett NEBRASKA, Sept. 23—Science may say she is able to tell people for their "drink quotient" but the educator who is not so sure.

Plan Dinner Meeting Committees were appointed and plans made for a dinner to be held Sunday by the Women of the Moose.

TICKETS NOW ON SALE for the Minidoka County Concert Series (Limited Number) to be held in RUPERT HIGH SCHOOL AUDITORIUM

Five outstanding concerts to be presented in Rupert—you don't want to miss this wonderful opportunity to hear these artists.

Magic Valley Social Tid-Bits

Teachers Organize OLGNSS FERRY, Sept. 23—More county teachers organized a group to discuss the possibility of a meeting when they met in the Mountain Home high school auditorium.

The Good Will club will meet at 3:30 p. m. Friday, for further information. The roll call theme will be "new gads." A guest speaker will be present.

Varied Social

Regional Director Honored A special meeting of the Soroptulst club was held Sunday at the Rogerson hotel in honor of Mrs. J. W. Nelson.

HEYBURN, Sept. 23—The members of the B B Club met entertained in Burley Wednesday at the home of Mrs. Joe Palmer.

Entertain Buhl Baptists CASTLEFORD, Sept. 23—The Baptist Missionary society entertained the Buhl Baptist ladies at their regular meeting at the home of Mrs. Roy Haley.

DRURY, Sept. 23—Mrs. Keneth King entertained the members of the TNT club at a bridge luncheon Tuesday evening.

Money to Loan Farm Loans City Resident Loans City Business Bldg. Loans No Appraisal Fee No Commission Low Interest Rates DR. GEO. P. SCHOLER, O. D. OPTOMETRIST

A Fallure Department for the Women who require Half Sizes Never have you seen half-size dresses so low in price and so new in fall creations. The different little details, the smart decorative combination of lovely fabrics—the special attention to fitting feature make these outstanding.

Jerome Fair Results

Any other variety of citrus—Pineapple, Orange, Grapefruit, etc. Mrs. J. W. Nelson, 201 south Locust, Twin Falls, Idaho.

Deadline Set on Memberships for Concert Program

All memberships in the Mago Valley Youth Concert Association will be filled by Saturday and members of the board of directors will meet Monday.

Now! We Can Help You Reduce The Easy Way Special attention to business and professional men and women attendants. BONNIE'S STEAM BATH and MASSAGE

MACIE'S Quality-Craft Shoe Repair Basement Hudson's White U Wait Service

JUICY SMALL ORANGES Again this summer small oranges are mighty good. This skinned Sweet! Packed with vitamins. Bursting with healthy juice. Perfect for breakfast or refreshment any time.

Bees Manager Protests Playing of Bolyard in Sunday's Game

POCATELLO, Sept. 23 (AP)—President Jack Halliwell of the Pioneer league baseball circuit today was studying a protest by playing manager "Tommy" Thompson of the Salt Lake City Bees that Twin Falls manager Earl Bolyard was ineligible to play in the Bees-Cowboys game Sunday.

of the regular season. Bolyard was entered on the active list Aug. 28. However, there seems to be a question as to whether the roster means the active playing list, or the list of club members—which Bolyard has been on all season.

If Halliwell allows the protest, it would mean that the Cowboys and Bees would have to replay the game. However, the Pioneer league president has yet to uphold a protested game in the loop.

COWBOYS WIN PIONEER CROWN WITH 13-6 VICTORY OVER BEES; JESSEN HOMERS TWICE

Radtke Also Smacks 4-Baser in Gala Night

The Cowboys today were the champions of the Pioneer league, the first-titular in the New York Yankees vast farm system and the baseball tower of the world.

1947 Champions of Pioneer League

Here are the Twin Falls Cowboys, 1947 champions of the Pioneer league. They are, left to right: Top row—Manager Earl Bolyard, Jack McCarty, pitcher; Walter Eads, pitcher; Bob White, first baseman who was called back into coaching job in Los Angeles and unable to participate in the playoffs; Tom Lyda, pitcher who returned to the University of Idaho late in the season; Frank Prowse, pitcher; middle row—Billy "Red" Rose, pitcher; Hal Lowe, shortstop; Frank Logue, pitcher; "Red" Burleson, catcher and outfielder; Bob Koraleski, third baseman; Brent "Red" Jessen, leftfielder and first baseman; bottom row—Chuck Balsall, right fielder; Irv. Liberton, pitcher; Hal Danielson, catcher; Dick Walkington, pitcher; George Leyzer, center-fielder, and Jack Radtke, captain and second-baseman (Kicker photo-staff engraving)

It was a gala night for the 3,540 fans (10,151 attend the three games of the series here) who made merry at the expense of the Bees. They poured hundreds of dollars (\$433 for Jessen alone) into the Cowboys' pockets as they rolled up the score against the Bees.

The Cowboys started working on Dempsey in the first inning, reached first on Dalton's fumble of his grounder. Balsall singled to left, Jessen followed with a double, Dalton to Robb, but when the latter threw wild to first, trying to complete a double-play, Leyzer counted.

The Cowboys got another run in the fifth when Radtke was awarded first base on interference by a first baseman. Liberton walked off the pitcher, then with two out, Danielson and Koraleski singled to bring their captain home.

However, the Wranglers came back with a run in their half of the frame on Balsall's walk. Jessen's infield out and Radtke's double to right center.

Balsall Cuts Down Bevier Rymer batted for Dempsey in the seventh and singled. Bevier ran for the ill center-fielder and went to second on Jessen's infield out. Cecil filed to Balsall in deep center and when Bevier tried to make him after the catch he was cut down by Balsall's perfect throw.

Savarez took the Ben Hillcock and Danielson greeted him with a single over third. Koraleski sacrificed and Jessen singled to left center to send the little catcher home. Leyzer walked, but was forced by Balsall.

Jessen hit his second homer, high over the Studebaker sign in right center, routing home behind Logue and Balsall. Then Radtke, batting right-handed against the southpaw, lifted the ball over the left field rail (a blow that brought him \$50 from the fans).

That though in Dick Drilling as Savarez's relief and he ended the uprising.

The reason homered over the right center field wall in the eighth, but the Cowboys in their half got the run in the ninth when Liberton singled to center, Logue and Leyzer walked and Balsall drove a one-baser

Indian Homer Drops Detroit To Tie for 2nd

DETROIT, Sept. 23 (AP)—Hand Edwards' ninth inning homer "dropped" Detroit back into a second place tie with Boston by giving Cleveland a 7 to 6 tieup win after the Tigers had won the first game of a doubleheader 6 to 4.

With his three-run circuit clout Edwards matched Detroit's Roy Cullenbine, whose 24th home run in an inning earlier had given the Tigers a three-run lead and whose double in the eighth inning of the opener drove in the winning runs.

Cleveland 100 000 000—2 R 11 6 Detroit 100 000 021—1 R 9 0 (Edwards, Cronk and Hertz, Hostenham and Swift.)

Cleveland 002 100 001—2 R 11 7 Detroit 010 010 014—1 R 11 1 (Snyder, Klimesh, Foley and Bryant, Overmyre, Truce and Wagner, Swift.)

DIVIDE TWO BILLS CHICAGO, Sept. 23 (AP)—The Chicago White Sox divided a twilight-night double header with the St. Louis Browns when Joe Haynes batted an eighth-inning 4 to 0 win in the final after Sam Zolnak had hurled the Browns to a 4 to 2 victory in the first game.

Zolnak gave up four hits including a two-run triple by Rudy York in the seventh inning. The Browns collected nine hits off Bob Gillespie and Earl Harritt. Three Browns

hits produced three runs in the first inning.

Fred Sanford was rapped for 13 hits in the closing game, including George Deacon's first home run of the season.

St. Louis 300 000 010—1 R 9 0 Chicago 002 000 200—2 R 11 1 (Zolnak and Earl Gillespie, Harritt and Truce.)

St. Louis 000 000 000—2 R 11 1 Chicago 002 010 003—3 R 11 1 (Sanford and Moses; Harvay and Dickey.)

Brooklyn Dodgers Win National League's Crown as Cards Lose

ST. LOUIS, Sept. 23 (AP)—The Brooklyn Dodgers were presented with the National league pennant last night when their second place rivals, the St. Louis Cardinals, were defeated by the Chicago Cubs, 6 to 3, in the night game of a day-night double header, played before 8,000 adhering fans.

The defeat dropped the 1946 champions 7½ games behind the idle league leaders, a deficit they will be unable to wipe out by the time the season closes Sunday.

The Dodgers thus emulated their world series rivals, the New York Yankees, in clinching the pennant without lifting a bat. Just a week ago today the Yankees, led by rain, were handed the American league flag as their closest competitors, the Boston Red Sox, were eliminated by the Chicago White Sox.

The Cardinals had prolonged their flickering flag hopes this afternoon

St. Louis 000 000 010—1 R 9 0 Chicago 002 000 200—2 R 11 1 (Zolnak and Earl Gillespie, Harritt and Truce.)

St. Louis 000 000 000—2 R 11 1 Chicago 002 010 003—3 R 11 1 (Sanford and Moses; Harvay and Dickey.)

St. Louis 000 000 000—2 R 11 1 Chicago 002 010 003—3 R 11 1 (Sanford and Moses; Harvay and Dickey.)

St. Louis 000 000 000—2 R 11 1 Chicago 002 010 003—3 R 11 1 (Sanford and Moses; Harvay and Dickey.)

St. Louis 000 000 000—2 R 11 1 Chicago 002 010 003—3 R 11 1 (Sanford and Moses; Harvay and Dickey.)

St. Louis 000 000 000—2 R 11 1 Chicago 002 010 003—3 R 11 1 (Sanford and Moses; Harvay and Dickey.)

SPORT FRONT With YOSS The Paddy One! On the SPORT FRONT With YOSS The Paddy One!

Ye Olds Sport Criticizer believes that not only was the 1947 umpiring in the Pioneer league a great improvement over that of a year ago but when the gang was rung down on the season the secret of President Jack Halliwell had compiled what is probably a world's record. They never missed a game even though umpiring is considered a hazardous occupation.

And on top of that Umpires Joe Zalus and Max Skellin, who hail from Detroit, and Jack Howie, who is from New York, were called in to handle the five-game playoff series.

The other umpires were Tom McCormack, Milford, Mass.; Gene Black, Pompton Lakes, N. J.; the late Martin Vogel, Brooklyn, N. Y.

They enjoyed their summer in the greatest of all class C leagues.

Howie had a lot of fun," said umpire Howie, but what I got the most kick out of was the telegram that I received the seventh evening of the opening game of the playoff series.

"When the boy brought the telegram, I was almost afraid to open it, believing that something was wrong back home. But I did, and here's what it contained: 'Bear down, you knucklehead.' It was signed: 'Tom and Dale.'

"They were two Twin Falls gentles who had been calling me 'knuckle-head' all season at Joyce park. I was the greatest baseball area in the world.

There were other speeches, too, the players made during 'Dip' Rymer, the Salt Lake center-fielder who will play with Sioux City in the Western league and Johnny 'Old Man River,' while Charlie Lutz, the Hawaiian catcher of the Bees, also spoke.

AND THAT'S THAT FOR NOW, except: And now it's football.

The United States Trotting Association has published a trotting and pacing guide listing the leading drivers and best races of standardized.

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

REPAIRED TO STAND VIBRATION HARRIS RADIATOR SHOP 139 2ND AVE. E. TEL. 231

BOY OH BOY THE BUGLER HALF MEAL Globe Seed & Feed Co.

UNION PACIFIC RAILROAD NEEDS SWITCHMEN BRAKEMEN FIREMEN Numerous Jobs Open in Shops for Skilled and Unskilled Labor Most Jobs Pay You While You Are Training Apply Union Pacific Railroad Employment Supervisor September 22nd to 27th Idaho State Employment Office 123 Second Street East Twin Falls

Heritage Proudly Maintained For outstanding character and flavor Philadelphia draws upon a proud heritage of precious whisky reserves. Philadelphia The Heritage Whisky BLENDED WHISKY FAMOUS SINCE 1894

Crossword Puzzle

Grid for crossword puzzle with letters and numbers.

- ACROSS: 1. Broad serpe... 2. Best Indian... 3. Solid boiler... 4. Corroded... 5. Crystalline... 6. Carbonate... 7. Expanded... 8. Do something... 9. Alize... 10. Plovers... 11. Articles of food... 12. Gland... 13. Gland... 14. Gland... 15. Gland... 16. Gland... 17. Gland... 18. Gland... 19. Gland... 20. Gland... 21. Gland... 22. Pertaining to... 23. Negative... 24. Ship's crane... 25. Old cast... 26. Crustacean... 27. Crustacean... 28. Crustacean... 29. Crustacean... 30. Crustacean... 31. Crustacean... 32. Crustacean... 33. Crustacean... 34. Crustacean... 35. Crustacean... 36. Crustacean... 37. Crustacean... 38. Crustacean... 39. Crustacean... 40. Crustacean... 41. Crustacean... 42. Crustacean... 43. Crustacean... 44. Crustacean... 45. Crustacean... 46. Crustacean... 47. Crustacean... 48. Crustacean... 49. Crustacean... 50. Crustacean... 51. Crustacean... 52. Crustacean... 53. Crustacean... 54. Crustacean... 55. Crustacean... 56. Crustacean... 57. Crustacean... 58. Crustacean... 59. Crustacean... 60. Crustacean... 61. Crustacean... 62. Crustacean... 63. Crustacean... 64. Crustacean... 65. Crustacean... 66. Crustacean... 67. Crustacean... 68. Crustacean... 69. Crustacean... 70. Crustacean... 71. Crustacean... 72. Crustacean... 73. Crustacean... 74. Crustacean... 75. Crustacean... 76. Crustacean... 77. Crustacean... 78. Crustacean... 79. Crustacean... 80. Crustacean... 81. Crustacean... 82. Crustacean... 83. Crustacean... 84. Crustacean... 85. Crustacean... 86. Crustacean... 87. Crustacean... 88. Crustacean... 89. Crustacean... 90. Crustacean... 91. Crustacean... 92. Crustacean... 93. Crustacean... 94. Crustacean... 95. Crustacean... 96. Crustacean... 97. Crustacean... 98. Crustacean... 99. Crustacean... 100. Crustacean...

Solution of Yesterday's Puzzle

Grid for crossword puzzle with numbers and some letters.

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

BOARDING HOUSE MAJOR HOOPLE

Comic strip panel showing a man and a woman talking. The man is holding a small object.

LIFE'S LIKE THAT By NEHER

Comic strip panel showing a man in a suit talking to a woman.

"Better wait until tomorrow night to ask for money for the movies... He's carrying on about the national debt again!"

RED RYDER

Comic strip panel showing a man and a woman in a room.

DONALD DUCK

Comic strip panel showing Donald Duck and his nephews.

OUT OUR WAY By WILLIAMS

Comic strip panel showing a man and a woman talking. The man is holding a hat.

SIDE GLANCES By GAILBRAITH

Comic strip panel showing a man and a woman looking at each other.

"Could you charge a couple of candy bars, Mr. Jones? I'd probably have the cash if Uncle Sam wasn't sending so much money to Europe."

CARNIVAL By Dick Turner

Comic strip panel showing a man and a woman at a carnival booth.

"I'm sorry, madam, but this one is not sold without a statement from a psychiatrist certifying one's emotional stability!"

By FRED HARMAN

Comic strip panel showing a man and a woman talking.

By WALT DISNEY

Comic strip panel showing a man and a woman talking.

VIC FLINT

Comic strip panel showing a man in a suit talking to a woman.

WASH TUBS

Comic strip panel showing a man and a woman talking.

BOOTS

Comic strip panel showing a man and a woman talking.

GASOLINE ALLEY

Comic strip panel showing a man and a woman talking.

THE GUMPS

Comic strip panel showing a man and a woman talking.

DIXIE DUGAN

Comic strip panel showing a man and a woman talking.

SCORCHY

Comic strip panel showing a man and a woman talking.

HELEABNER

Comic strip panel showing a man and a woman talking.

ALLEY OOP

Comic strip panel showing a man and a woman talking.

Markets and Finance
Stocks Livestock Grain

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—A shorted...
NEW YORK, Sept. 23 (AP)—A shorted...
NEW YORK, Sept. 23 (AP)—A shorted...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...
NEW YORK, Sept. 23 (AP)—Cattle...

It's "G" Day
As Utahns to Invade Here
(From Page One)
of the industry... will also speak on development of the area...

The banquet is set for Sept. 23...
The good will tour began Monday morning at Ashton and progressed westward...

Permits to Build Sought by Three
Three more building permit applications have been recorded at the Twin Falls city clerk's office...

L. W. Folsom Buys Tire Selling Firm
Purchase of the Magic Valley Tire Sales, 1300 Second avenue north, by L. W. Folsom...

Beet Suit Filed
SALT LAKE CITY, Sept. 23 (AP)—A suit alleging infringement of patent rights in the beet seed industry...

Potatoes-Onions
CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHICAGO, Sept. 23 (AP)—Cattle track...
CHICAGO, Sept. 23 (AP)—Cattle track...

CHIROPRACTORS
D. D. & J. JOHNSON...
D. D. & J. JOHNSON...

HELP WANTED—MALE
MAN for tractor and general farm work...
ATTENTION veterinarians! (4) men...
NATIONAL feed manufacturing company...

FURNISHED ROOMS
1421 7th room house, hardwood floor...
1421 7th room house, hardwood floor...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

HELP WANTED—MALE AND FEMALE
WANTED! 12 male potatoes and 12 female...
WANTED! 12 male potatoes and 12 female...

Testing Is Set For Adequate Atom Defense

WASHINGTON, Sept. 23 (AP)—The army today revealed plans for elaborate tests to determine how strong—and deep—underground defense installations must be to withstand bombing by atomic bombs.

Lieut.-Gen. Raymond A. Wheeler, chief of engineers, said arrangements are being made for hundreds of tests with up to 320,000 pounds of TNT—a charge that would pack about the same force as the rated explosive power of the atom bomb.

Tests in Utah

The tests will be staged at the Dagway proving ground near Salt Lake City and at other points in the state general area. Dates for the tests were not announced.

The experiments will be divided into three categories:

1. Explosions against structures buried under various types of soil.
2. Explosions against defenses tunneled into different types of rock.
3. Surface blasting of a windowless structure which might be built under the earth to protect against explosion and radiation effects of the atom bomb.

Surface blasting

Surface blasting of a windowless structure which might be built under the earth to protect against explosion and radiation effects of the atom bomb.

The tests will be staged at the Dagway proving ground near Salt Lake City and at other points in the state general area. Dates for the tests were not announced.

Bellevue Selects School Officers

HAILEY, Sept. 22 — Bellevue schools elected the following student body officers for the next year:

Student body: president, Bud Guisasa; vice president, Lorraine Ivie; secretary-treasurer, Harry Merrick; sergeant-at-arms, R. T. Head; Senior class: President, Harry Merrick; vice president, Bud Guisasa; secretary-treasurer, Lorraine Ivie; Junior class: President, Catherine Campbell; vice president, Dora Drussell; secretary-treasurer, Nellie Head; Sophomore class: President, Helen Grandt; vice president, Myrl Bowcutt; secretary-treasurer, Etola Ivie; Freshman class: President, Anna Marie Campbell; vice president, Mae Peterson; secretary-treasurer, Dianne Beck.

In the several and eighth grades, under the supervision of Russell Buhler, J. H. Head was elected president; Alvin Davis, vice president; Alida Lela, secretary-treasurer; Phyllis Buhler, librarian; and Glen Williams, assistant librarian.

In Mrs. Buhler's fifth and sixth grades, Margaret Peterson was elected president; Linda Rooker, vice president; Rich Ray Brown, secretary-treasurer.

In the glue club, Lorraine Ivie was elected president; Marianne Ivie, vice president; and Betty Head, secretary-treasurer. Beverly Beecher, Charles Guisasa and Glen Ivie were elected traffic officers.

VISITING PARENTS

FILER, Sept. 23—Mrs. William Lloyd and son, Arlington Wash, are visiting her parents, Mr. and Mrs. G. C. Bean.

Electrical PAIRING

Prompt Service on

- Electric Motors
- Refrigerators
- Electric Ranges
- Appliances
- Stokers and
- Oil Burners

DETWEILER'S
PHONE 529

Job Openings in Area Boosted by Harvest Demands

Job openings are on the increase throughout Magic Valley as the harvest season progresses, according to the most recent labor market summary issued by the Idaho state employment service and received by the Twin Falls ISEES office.

The Jean Seed house in Rupert has reopened, with about 12 men employed, and future plans call for hiring more than 60 women workers.

Jerome's office has reported an increased demand for potato pickers, and the Idaho Food Products, Inc., began operations Sept. 11 with about 20 men working. Beginning about Oct. 1, an acute shortage of workers is anticipated in the fall harvest of beets in Jerome county. Miners, cooks and waitresses will also continue on the shortage list.

The Dury's Reed Construction company of Twin Falls has been awarded the contract for construction of the future plans call for front project, with more than 100 workers to be needed for this job.

From Gooding comes the report that the International Brotherhood of Pellet company will have jobs for 40 men in the project to re-seed deerland in October. Also reported from the north side is that the Wendell Lumber and Sawmill company at Fairfield closed recently, laying off 30 workers.

For the newest in music played by your favorite bands and orchestras, check our stocks today!

- #### WESTERN
- 1—Medall Rose: You're the Only Star in My Blue Heaven—Gene Autry
 - 2—The Olden Eyes Waltz: Rock and Rye Polka—Louise Massey 75c
 - 3—Wabash Cannon Ball: Freight Train Blues—Roy Acuff
 - 4—We Live in Two Different Worlds: Pins and Needles—Roy Acuff
 - 5—Let's Be Good: I'm a Good Guy—Keep Rollin' Lay Longhorn—Gene Autry
 - 6—Let's Be Good: I'm a Good Guy—Farther Apart—Happy Perryman

- #### POPULAR
- 7—Darktown Poker Club: That's What I Like about the South—Phil Harris
 - 8—Downtown Poker Club: That's What I Like about the West—Tex Williams
 - 9—Iry: Say No More—Vaughn Monroe
 - 10—Ocellis: I Won't Be Home Any more When You Call—Dick Jurgens
 - 11—When Tomatoes Make a Memory: I'm Still Sitting Under the Apple Tree—Doris Day

- #### CLASSICAL
- 12—Chanson du Torador (Torador Song from Carmen): Violin Fugite (Fleeing Violin from Heroldade)—Nelson Eddy \$1.25
 - 13—The Swan Lake Waltz (from Ballet Suite): Nibelungen—Intermezzo—London \$1.25
 - 14—Mi Chamame Mimi (My Name is Mimi): La Boheme Act I; Un Del Di, Vedremo (One Fine Day) Act II—Jeanette McDonald \$1.25
 - 15—Meditation from Thais; Humoresque—Mischa Elman \$1.25

ORDER BY MAIL

Clip this ad, check the numbers wanted, and send with your remittance. Include 20c for postage and insurance.

Claude Brown
MUSIC AND FURNITURE CO.
143 Main East, Twin Falls

Residents of Hailey Depart for Schools

HAILEY, Sept. 23—Several more Hailey residents have left here to enroll in school.

Mr. and Mrs. Earl Allen, forest lookouts on the south fork of the Boise river during the summer, have returned to Richmond, Calif. They will attend the University of California.

Georgia Hemovitch is attending Reed's college at Portland, Ore.

Mr. and Mrs. Lawrence Bellis accompanied their son, Harry, to Santa Barbara, Calif., where he enrolled in the Ojal school for boys.

ported from the north side is that the Wendell Lumber and Sawmill company at Fairfield closed recently, laying off 30 workers.

LEGAL ADVERTISEMENTS

INVITATION FOR BIDS
(Construction Contract)
CITY OF TWIN FALLS, STATE OF IDAHO
(Filed) City Building, Twin Falls, Idaho, (Date) October 9th, 1947.

SEALED BIDS, in duplicate, subject to the conditions contained herein, will be received by the City of Twin Falls, Idaho, at the office of the City Engineer, Room 1114, 11th Street, Twin Falls, Idaho, until 10:00 a. m., on the date specified below. A certified check or cash bond will be accepted in lieu of a bid deposit.

Plans and Specifications can be secured at the office of the City of Twin Falls, Idaho, City Building, a deposit of \$100.00 will be required for each set of plans and specifications. The deposit will be returned to each bidder within a reasonable time after bids are received. No bidder can withdraw his bid after the hour set for the opening thereof or before award of contract, unless his bid is returned to him for a period exceeding 30 days.

Minimum rates of wages for the construction of the proposed work have been established by the Department of Labor, and a schedule of labor classifications and such minimum wages rates to be paid are contained in or attached to the specifications.

CONTRACT FORMS
(a) The forms bound into the Specifications are the ones to be used in making

LEGAL ADVERTISEMENTS

Helene G. Leah, Associate Room 1514-1516, 11th Street, National Bank Building, Twin Falls, Idaho.

Bidders will be required to furnish a Bidder Bond in the amount of five per cent (5%) of the amount of the bid. A certified check or cash bond will be accepted in lieu of a Bidder Bond.

Plans and Specifications can be secured at the office of the City of Twin Falls, Idaho, City Building, a deposit of \$100.00 will be required for each set of plans and specifications. The deposit will be returned to each bidder within a reasonable time after bids are received. No bidder can withdraw his bid after the hour set for the opening thereof or before award of contract, unless his bid is returned to him for a period exceeding 30 days.

Minimum rates of wages for the construction of the proposed work have been established by the Department of Labor, and a schedule of labor classifications and such minimum wages rates to be paid are contained in or attached to the specifications.

CONTRACT FORMS
(a) The forms bound into the Specifications are the ones to be used in making

LEGAL ADVERTISEMENTS

a bid proposal and for the completion of a contract.

They are bound into the specifications for reference and for convenience to the Bidders.

(b) The Invitation for Bids, the Bid, Acceptance, Instructions to Bidders and General Remarks will not be incorporated in the award contract.

2. LIQUIDATED DAMAGES
(a) There will be no liquidated damages.

3. PERFORMANCE BOND
(a) A Performance Bond shall be given in the amount of Fifty Percent (50%) of the total amount of the contract.

4. PAYMENT BOND
(a) A Payment Bond shall be given in the amount of Fifty Percent (50%) of the total amount of the contract.

5. ADDENDA
(a) The Contractor shall read and check all Addenda with the specifications and Plans for Additions and Deletions or other changes that have been made prior to the start of his Bid Proposal.

1. Signed by: **CONSTANCE J. LEISER**
City Clerk
Published: Sept. 23, 22, 21 & 20, 1947.

LEGAL ADVERTISEMENTS

NOTICE TO CLAIMANTS
PROJECTS NUMBER: 5-23(1) and 5-23(1)(1). CONTRACT NUMBER: 1524
Notice to claimants that contract with Dury's Reed Construction Co. of Twin Falls, Idaho, covering the construction of a crushed gravel base and roadbed widening on certain on 2.825 miles of the Park Lane Road and for widening and resurfacing on 2.861 miles of the Radio Tower North Road, located on Idaho State Highway 200, Projects Nos. 5-23(1) and 5-23(1)(1) in Twin Falls County was awarded as completed on September 9, 1947.

Failure of any claimant to file his claim within ninety (90) days from the above date shall constitute a waiver against the award.

E. W. INCLAIN,
Commissioner of Public Works
Published: Sept. 23, 22, 21 & 20, 1947.

LEGAL ADVERTISEMENTS

NOTICE TO CLAIMANTS
PROJECTS NUMBER: 5-23(1) and 5-23(1)(1). CONTRACT NUMBER: 1524
Notice to claimants that contract with Triangulo Construction Co. of Boise, Idaho, covering the construction of a crushed gravel base and roadbed widening on certain on 2.825 miles of the Park Lane Road and for widening and resurfacing on 2.861 miles of the Radio Tower North Road, located on Idaho State Highway 200, Projects Nos. 5-23(1) and 5-23(1)(1) in Twin Falls County was awarded as completed on September 9, 1947.

Failure of any claimant to file his claim within ninety (90) days from the above date shall constitute a waiver against the award.

E. W. INCLAIN,
Commissioner of Public Works
Published: Sept. 23, 22, 21 & 20, 1947.

JUST UNPACKED—SMART NEW FASHIONS For Fall

COLORFUL NEW FALL DRESSES

LITTLE GIRLS

HATS in Felts

\$2.98 to \$3.49

Smart! New! In fine quality felts in color combinations featuring navy, green, red and brown.

Main Floor.
Ready-to-Wear Dept.

New

Brassieres

\$1.98

Rayon satin v wire brassieres in white, black and nude. Med. cup only. Adj. straps. 32-34-36.

\$10.90

... by

CORKY JR.

A nice assortment of gray stripes in fine wool fabrics. One piece styles with suede leather belts. Sizes 9 to 16.

Main Floor
Ready-to-Wear Dept.

Womens' Munsingwear

Pajamas

Ladies Munsingwear brushed rayon and balbriggan gown. Tealrose and blue. Sizes 14 to 20.

\$2.98 to \$4.49

Munsingwear

2 pc. PAJAMAS

Ladies Munsingwear brushed rayon and balbriggan pajamas. Tealrose and blue. Size 14 to 20.

\$3.49 to \$4.98

Johnsen's PRIZE PACKAGE

Berkley Town Brown Calif.

\$12.95

inseparable companion for your slacks, shirts, country tweeds

Robbins "Toe-Front"

Butter-soft leather casuels a secret built-in lift that makes plain walking pure pleasure. Just made for country-fair tweeds, sweaters and skirts, slacks—Robbins come in the same color as your favorite fall woollens: Highland Purple, Scotch Mist (beige), Shetland Brown, Robbin Rust, Kittie Green, Tartan Red. Priced \$8.95

Just Arrived another shipment of Corduroys

for boys \$4.45

That school stand-by—plain color and hosiery. Also nice assortment of tweeduroy colors in grey, blue, and brown—deep cuffs—button fly. Sizes 7 to 16.

BOYS' SOX

Nice assortment of bright stripes. Sizes 8 to 10. Elastic tops.

35c
Boys' Balcony

Here's a Calkin Pump that wraps up a lot of tailored distinction with its leather-thonged "package bow"!" Yes, it's faultlessly fashioned with roomy walled toes... mid-way heel... smartly spaced sole... and polished to a hearty hue!

Johnsen's P. M. Prelude

GYM SHOES

for teenage girls

All white quality canvas with thick white rubber soles and toe guard. \$2.49
Sizes 4 1/2 to 8 1/2

Boys' GYM SHOES

With cushion arch, insoles and thick cushion heel to eliminate bruising. Heavy canvas with ankle patch. Brown rubber trim, sure grip gray rubber soles. \$3.49
Sizes 2 1/2 to 6

Downstairs Store

IN LUSTROUS COBRA WITH A "S. P. M." BOW

Cobra makes a telling strike this season in a slim Sandal you'll wear for any occasion that promises sophistication. Yours for "conquest" with a flight of winged fantasy at your feet.

In Grey Brown Red Wine Green \$16.50

inseparable companion for your slacks, shirts, country tweeds

Robbins "Toe-Front"

Butter-soft leather casuels a secret built-in lift that makes plain walking pure pleasure. Just made for country-fair tweeds, sweaters and skirts, slacks—Robbins come in the same color as your favorite fall woollens: Highland Purple, Scotch Mist (beige), Shetland Brown, Robbin Rust, Kittie Green, Tartan Red. Priced \$8.95

FIFTEEN-SHUN!

HERE'S DANIEL GREEN'S NEW MILITAIRE

ATTENTION! Eyes right! This slipper is "way out ahead of the parade. Dainty, feminine. But there's military snark in the way it's trimmed that is brand new.

Styles similar to illustration \$5.50 to \$5.95

IT WORKS and Saves Work

We enjoy handling Beans bulk.

Our new elevator saves a lot of Heavy Lifting.

Also plenty of BAGS and TWINE for those who wish them for field use.

Your patronage appreciated.

O. J. CHILDS SEED CO.

FILER, IDAHO
Phone: Office 225 - Residence 6737

Idaho Department Store

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