

Polio Chapter Joins in Plan To Seek Aides

Plans to institute a recruiting program for polio emergency volunteers whose services will be available upon request of medical practitioners in event of an outbreak of the disease were formulated during a meeting of the Twin Falls Polio Chapter...

Seen ...

Thousands of bushels of grain heaped on ground outside elevator on Shoshone south ... The fire department was called to the scene of a fire at the elevator...

Solon Opinion Is Divided on AFL's Action

WASHINGTON, Oct. 17 (UP)—Congressional opinion was divided today over the legality of the American Federation of Labor's \$300,000 drive to fight the Taft-Hartley law...

Twin Falls Brevities

Expected Home ... A meeting of the Magic Valley Realty board of Twin Falls will be held at 7:30 p. m. Saturday at the American Legion hall...

Free Physical Exam Plan Is Started Here

Plans for free physical and dental examinations for junior high school students in Twin Falls have been approved by the recently organized Youth Welfare Council...

Mountain Rock Grangers Stake Harvest Dinner

Annual harvest dinner of the Mountain Rock Grange will be held at 7:30 p. m. Oct. 24 at the Community church, officials announced...

Medals Awarded To Six Veterans

Six Magic Valley veterans were awarded World War II medals this week, according to First Lt. George P. Claxton, chief in charge of the Twin Falls Army and Air Force recruiting station...

Youth, 16, Loses Driver's License On Speed Charge

Thirty-day suspension of the driver's license of Charles O. Zwing, 16, Twin Falls, was ordered Thursday by Probate Judge S. T. Hamilton after the youth was given a ticket by city police for speeding...

Four Injured In Accidents; Car Hits Train

(Free Page One) A three-wheeled motor cycle was the cause of an accident which injured the driver and two passengers and damaged the machine...

Brewers and Bakers Agree To Aid Drive

(Free Page One) Production on the nation's 120,000 brewery workers, industry sources estimated, will be affected, it said...

Mrs. Manning, 59, Passes in Burley

BURLEY, Oct. 17.—Mrs. Burt Manning, 59, wife of County Commissioner M. H. Manning, died at 2 p. m. Thursday in a private home in Burley...

Local Cattleman Dies in Montana

Hiram S. Plesinger, 69, Twin Falls cattleman, died at 4:30 a. m. Thursday at Cut Bank, Mont., as a result of pneumonia contracted while on a cattle drive...

Wallace to Leave On Palestine Visit

NEW YORK, Oct. 17 (UP)—Henry Wallace was to leave Laramie field today for a two to three weeks visit to Palestine during which he said he would study the agricultural potential of the country...

Services Held for James H. Huntley

SPRINGSIDE, Oct. 17 (UP)—Funeral services for James H. Huntley were held at 2:30 p. m. Monday at the Twin Falls funeral home...

Magie Valley Funerals

ROBERT—Funeral services for Mildred Nichols were held at 2:30 p. m. Saturday at the Christian church with the Rev. John McMeans officiating...

Bohus L. Stastny Paid Final Honor

Funeral services for Bohus L. Stastny were held at 2 p. m. Thursday at the White mortuary chapel with Bishop Dwayne S. Perkins officiating...

Local Woman, 84, Claimed by Death

Mrs. Helen Lenore Hawkins, 84, died at the Twin Falls general hospital at 4:15 a. m. Friday following an illness of ten days...

Revival Scheduled

JEROME, Oct. 17.—The Rev. Sam Martin, Pocatello, will conduct revival meetings at the Church of God, Jerome, starting Sunday according to the Rev. M. B. Redick, pastor...

ROXY THE WEST'S TWO-GUN TUNESMITH! SATURDAY JIMMY WAKELY "Song of the Sierras" ATTENTION KIDS! Final Chapter of "Jack Armstrong" Many Valuable Prizes Given at Morning Show, Sat. Don't Miss It! STARTS SUNDAY

Nichols Departs

POCAZZO, Oct. 17 (UP)—Dr. J. J. Nichols, Twin Falls, left yesterday for Los Angeles, N. M., to take office as president of New Mexico A. and M. College...

2 Area Residents Are Polio Victims

BOISE, Oct. 17 (UP)—Idaho's polio toll climbed to 174 today with three new victims reported, according to the state department of public health...

2 Area Residents Are Polio Victims

(Free Page One) The latest victims of the ailment include a 24-year-old Wendell woman, a 13-year-old Hamilton girl and a 12-year-old Middleton boy...

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule Effective Oct. 15 The 9 a. m. Stage Will Leave Twin Falls at 11:15 A. M. ON RETURN TRIP STAGE LEAVES WELLS AT 3:15, ARRIVING TWIN FALLS 7 P. M. Twin Falls-Wells Stages connecting with Southern Pacific Railway, Pacific Greyhound Stages and Burlington Transportation both east and west.

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule Effective Oct. 15 The 9 a. m. Stage Will Leave Twin Falls at 11:15 A. M. ON RETURN TRIP STAGE LEAVES WELLS AT 3:15, ARRIVING TWIN FALLS 7 P. M. Twin Falls-Wells Stages connecting with Southern Pacific Railway, Pacific Greyhound Stages and Burlington Transportation both east and west.

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule Effective Oct. 15 The 9 a. m. Stage Will Leave Twin Falls at 11:15 A. M. ON RETURN TRIP STAGE LEAVES WELLS AT 3:15, ARRIVING TWIN FALLS 7 P. M. Twin Falls-Wells Stages connecting with Southern Pacific Railway, Pacific Greyhound Stages and Burlington Transportation both east and west.

MOVIES UNDER THE STARS MOTOR-VU OUTDOOR THEATRE FRIDAY BURT LANCASTER'S "The Killers" for thrills! Stark Savage Drama! SATURDAY "THE PLAINSMAN" with Gary Cooper - Jan Arbuter "THE PLAINSMAN" with Gary Cooper - Jan Arbuter "THE PLAINSMAN" with Gary Cooper - Jan Arbuter

The Hospital

Emergency beds only were available Friday at the Twin Falls county general hospital, visiting hours are from 2 to 4 and 7 to 9 p. m. ADMITTED: Ronald Yesman, Fred Eberhardt, Robert Eberhardt, Mrs. Frank D. Smith, Mrs. George Decker and Mrs. B. D. Dan, all of Twin Falls; Mrs. R. D. Eberhardt, Mrs. Frank D. Smith, Mrs. J. J. Palk, Boise; Mrs. Stanley L. Smith, Coalinga; Everett Schutte and Edward Young, Eden; David Hazelton, and James Nash, Boise, Mich.

The Hospital

BURLEY—Funeral services for Mrs. Burt Manning will be held at 2 p. m. Monday at the LDS first ward church with Bishop Edgar Christensen officiating. Friends may call at the Payne mortuary from 2 to 4 p. m. Monday before services. Interment will be in the Pleasant Valley cemetery.

The Hospital

Funeral services for Mrs. Burt Manning will be held at 2 p. m. Monday at the LDS first ward church with Bishop Edgar Christensen officiating. Friends may call at the Payne mortuary from 2 to 4 p. m. Monday before services. Interment will be in the Pleasant Valley cemetery.

The Hospital

Funeral services for Mrs. Burt Manning will be held at 2 p. m. Monday at the LDS first ward church with Bishop Edgar Christensen officiating. Friends may call at the Payne mortuary from 2 to 4 p. m. Monday before services. Interment will be in the Pleasant Valley cemetery.

The Hospital

Funeral services for Mrs. Burt Manning will be held at 2 p. m. Monday at the LDS first ward church with Bishop Edgar Christensen officiating. Friends may call at the Payne mortuary from 2 to 4 p. m. Monday before services. Interment will be in the Pleasant Valley cemetery.

The Hospital

Funeral services for Mrs. Burt Manning will be held at 2 p. m. Monday at the LDS first ward church with Bishop Edgar Christensen officiating. Friends may call at the Payne mortuary from 2 to 4 p. m. Monday before services. Interment will be in the Pleasant Valley cemetery.

THE TWIN FALLS-WELLS STAGES ANNOUNCE A Change of Schedule Effective Oct. 15 The 9 a. m. Stage Will Leave Twin Falls at 11:15 A. M. ON RETURN TRIP STAGE LEAVES WELLS AT 3:15, ARRIVING TWIN FALLS 7 P. M. Twin Falls-Wells Stages connecting with Southern Pacific Railway, Pacific Greyhound Stages and Burlington Transportation both east and west.

Group Urges Burden Ease Tax Reforms

WASHINGTON, Oct. 17 (AP)—Federal tax reforms giving a better break to businessmen and individual taxpayers were recommended by the commerce department's 20-man advisory committee yesterday.

Covering a wide field of tax problems, the committee urged Secretary of Commerce Harrison to undertake "an active campaign in the interests of business" to reduce tax burdens. The committee, headed by Ross Stewart, Houston, Tex., is a permanent set-up to advise the commerce department on small business.

Recommendations Told

Among its major recommendations, the group called for:

1. Federal adoption of the community property system. Now legal in about a dozen states, this would permit husbands and wives to split up the family income in separate income tax returns, thereby entering a "lower bracket" and effecting substantial tax savings.
2. A reduction in "duplicate taxation" on corporation income—first against the corporation itself, then against dividends paid to stockholders.
3. Urges Co-op Tax
4. Equal tax treatment for cooperatives which compete with private trading enterprises.
5. A \$25,000 tax exemption of undistributed earnings of businesses and "removal of uncertainties and fear which hamper management judgment" on whether to retain larger earnings.

Taylor to Ride Again

Sen. Olen H. Taylor, center, examines two possibilities as he hopes for horses on which he plans to ride from Los Angeles to New York City "Paul Revere" style to protest the present U. S. foreign policy. (NEA telephoto)

Senator Taylor Seeks Horses For His Jaunt Across Nation

LOS ANGELES, Oct. 17 (AP)—More than one eye popped open today as Senator Olen Taylor, "Paul Revere" style, hunted through the city today for two Arabian horses he can saddle up for a transcontinental Paul Revere ride.

Cagey Canine

UNIONTOWN, Pa., Oct. 17 (AP)—More than one eye popped open today as the police warden carried a warning: "Calling all cats—watch for a dog with a purse in his mouth."

Mrs. Dora Bookchin, it seems, had reported to headquarters that a criminally inclined cat had grabbed her pocketbook as she was walking along a Uniontown street and fled, carrying the purse by the strap.

3 'Miner' Bandits Grab \$50,000 Loot

BERMINGHAM, Ala., Oct. 17 (AP)—Three armed bandits dressed like coal miners today held up a special police officer and a payroll clerk at Republic steel's Sayreton mines and escaped with more than \$50,000 in cash, Sheriff Holt McWool reported.

R. H. McCracken, manager of Republic's southern mines, said the money involved wages for employees in two mines for the past 10 days. He said the total was \$53,091.44.

The payroll was delivered by an armored truck a few minutes before the bandits appeared at the payroll window at 6:50 a. m.

Only about 48,000 full-blooded aborigines remain in Australia.

Holstein Herd Will Be Sold on Monday

GOODENO, Oct. 17—The entire Holstein herd of Paul Massey will be sold on his farm near here next Monday. Massey has taken 28 years to build up his herd.

Massey is selling his herd because of the recent death of his son who was a partner in the farming and Holstein business.

RAINBOLT'S DELIVERY SERVICE

PHONE 354

NOTHING TOO LARGE OR TOO SMALL

HOME FROM HOSPITAL
HOLLISTER, Oct. 17 — Homer Roberts has returned home from the county hospital where he underwent an operation for appendicitis.

WIFE AT BIRMINGHAM
HOLLISTER, Oct. 17 — Mrs. Gladys Roberts, 38-year-old, is visiting her brother, Paul, and family.

Attention ELKS

Next Regular Dance-Saturday
October 18,
10:30 p.m.

MUSIC BY
ARLON BASTIAN

READ TIMES-NEWS WANT ADS.
LEGAL ADVERTISEMENTS

NOTICE

Notice is hereby given that a Petition was filed with the Board of Directors of the American Falls Reservoir District on the 13th day of October, 1947, for the purpose to said Irrigation District Adjacent Lands.

Names of the petitioners and a description of the lands mentioned in said petition are as follows:

NAME OF PETITIONERS: M. Williams, M. Williams, M. Williams.

DESCRIPTION OF LANDS IN POWER COUNTY:

All that section lying north and west of the Oregon Short Line Railroad Right of Way of the following described land, to-wit:

Lots 16 (1) and 17 (1), and the Northeast Quarter of the Northwest Quarter (NE1/4NW1/4) of Section 21 (1) (1) Township 33 North, Range 13 East, South Range 13 East, East of the Oregon Short Line Railroad.

Notice is hereby further given that all persons interested in said lands, such as owners, tenants, mortgagees, etc., are to appear at the office of the Board of Directors of the American Falls Reservoir District on Tuesday, November 4th, 1947, at 10:00 A. M. to show cause in writing, if any they think should not be entered in the American Falls Reservoir District.

Dated the 13th day of October, 1947.

J. H. HARRIS
Secretary of the American Falls Reservoir District.

EMMA J. BOWHILL
Assistant Secretary,
October 16, 17, 24, 1947.

NOTICE TO CLAIMANTS

PROJECT NUMBER 1 STATE AID PROJECT 1011 CONTRACT NUMBER 1282

THE STATE OF IDAHO, by contract with the U. S. Army Corps of Engineers of Logan, Utah, has awarded a contract for the construction of a bituminous surface road on the 1011 mile of the Old Oregon Trail known as SAP 1011 and 6.00 miles of the Old Oregon Trail known as SAP 1011 between Hansen and Harshaw in Twin Falls County was accepted as completed on September 25, 1947.

Any person, company or corporation who has furnished labor, material, or supplies used on the work, payment for which has not been made, shall file with the Department of Public Works, Boise, Idaho, within ninety (90) days from the above date, a verified statement of his claim for all amounts due and unpaid by the Contractor. Failure of any claimant to file his claim within ninety (90) days from the above date shall constitute a waiver as against the state.

E. W. SINGLAI,
Commissioner of Public Works
Filed: Oct. 16, 17, 19, 24, 21, 1947.

Impact of School Plan is Now Felt

BOISE, Oct. 17 (AP)—The state is just now beginning to feel the impact of the new education program, Alton H. Jones, state superintendent of public instruction, told the Idaho Education association district meeting here this morning.

Jones said the program had now reached the "development" stage of the "DDP" formula. He likened the "diagnosis" stage to the 1945 legislature appropriating the funds for the peabody report and the "treatment" stage to the legislature's passing of 37 school measures.

DICKINSON SEED CO.

SEED BUYERS

RED CLOVER — ALSIKE CLOVER
WHITE CLOVER — ALFALFA
SEEDS

See Us Before You Sell
TWIN FALLS

431 Shoshone St. South Phone 530

TRUCKERS! ATTENTION!

See the New 2 1/2 Ton Chassis and Cab on Display at
Bob Reese Motor Co.

- 282 Cubic Inch Motor
- 225 lb. ft. of Torque
- 7 1/2 Main Bearing Crankshaft
- Sodium Cooled Valves
- Tractor Model

DODGE JOB-RATED TRUCKS

DODGE 133 3RD AVE. N. PLYMOUTH

BOB REESE MOTOR CO.

"A GOOD PLACE TO DO BUSINESS"

C. C. ANDERSON BOMBSHELLS

SORRY—NO PHONE OR MAIL ORDERS

ON SALE SATURDAY, 9 A. M.

Men's Dress HATS

Extra quality fall hats. Colors blue, tan, brown. Sizes 6 3/4 to 7 1/4. Saturday only.

\$1.00

WAGONS

for the boys

48 inches long. Hand brakes. Roller bearing wheels. Rubber tires. Solid oak top bed. Regular \$15.95. Limit one to a customer. Saturday only.

\$3.95

Sheet Blankets

White

Large size 72x108. First quality. On Sale Saturday.

\$2.79

OIL CLOTH

48 inch squares and all over patterns by the yard. On Sale Saturday.

55¢ Square 55¢ Yd.

DISH PANS

Farm and Home Store Specials

Oval shaped white baked porcelain enamel. Saturday Only

\$2.00

WASH BASINS

White enamel heavy duty porcelain enamel finish. Std. size. Saturday Only

77¢

RIFLE SHELLS

Winchester .22 shorts and .22 long rifle. High speed. 50 to a box.

Shorts, box **27¢** Long Rifle, box **47¢**

CHILDRENS GALOSHES

Two snap. Brown color. Fully lined. Sizes 6 to 12. Saturday only.

\$1.66 Pair

Boys Overalls

Just like Dads. Big 8 oz. blue denims. Only 100pair. Sizes 2 to 10 years. On Sale Saturday

\$1.79

Men's 5 Buckle Overshoes

Sizes 8 to 11. On sale Saturday at this price.

\$1.66 Pair

We Deliver Anywhere

ATTENTION LIVESTOCK FEEDERS

The FEEDER'S GRAIN SUPPLY of BURLEY is NOW OPEN FOR BUSINESS AND READY TO SERVE YOUR FEED REQUIREMENTS.

Barley—Wheat—Oats . . Bulk or Rolled

Steam Rolled Grains Give You More Feed Value Per Pound of Grain

FEEDER'S GRAIN SUPPLY

BURLEY, IDAHO PHONE 462J

WE BUY BARLEY, WHEAT, OATS AND MIXED GRAINS

Mother Finds Daughter and Husband Wed

NEW YORK, Oct. 17 (AP)—The two women with blonde but one younger and stouter, stood with the man before the judge's bench while the jurist stared at them unbelievably.

The 400 complicated for Magistrate Francis X. Giaccone said, then turned back to ponder the story he had just heard from Detective Dewey Warncke.

Last Saturday, Ruth Bolay Golightly 21, complained to her husband, Raymond, 46, a hospital employe, had failed to support her or her nine-month old child. Warncke accompanied Ruth to an apartment where she said she lived with Golightly.

Wants to Know Charge

There was another woman there, and she wanted to know what the charge was.

"Non-support," Warncke said, "this wife complained."

"Well, I'm his wife," said the woman, about 41, and I'm not complaining. The woman who made the complaint is my daughter."

In felony court today, the older woman identified herself as Mrs. Nellie Bolay Golightly and produced a marriage certificate showing she married Golightly in Shreveport, La., March 4, 1946.

Then her daughter showed a certificate indicating she and Golightly were married here Aug. 19, 1946.

Don't Press Charge

Both women said they had borne Golightly children, that they loved him and didn't want to press any bigamy charge.

"I think you willfully became your mother's rival," the magistrate told the girl. "The whole thing's too complicated for me. Even Dickens couldn't think up one like this."

He ordered Golightly held in \$1,000 bail for grand jury action on a bigamy charge as both women burst into tears—then left the court arm in arm.

Utah Cafes Vote 'Non-Compliance'

SALT LAKE CITY, Oct. 17 (AP)—The Utah Restaurant association last night voted against enforcement of President Truman's program for meatless Tuesdays and poultryless Thursdays.

Executive Sec. Willard Moyle Brown said "The idea of the restricted diet has merit but it is the responsibility of the consumer, not the restaurant owner, to comply with the plan."

He said patrons will be encouraged to refrain from ordering meats, poultry and eggs on the designated days but that service of the foods would not be barred.

The group, however, adopted a resolution urging "each member of the association lend its effort in support of the President's food conservation program."

Margaret Awaits Opening of Tour

PITTSBURGH, Oct. 17 (AP)—Margaret Truman reached here today for a recital that marks the start of her concert tour of 30 cities.

The recital, originally scheduled for this steel city last May, was cancelled at that time when the President's daughter flew to the bedside of her critically ill grandmother who died later.

Miss Truman, who arrived here yesterday, will be making her third concert appearance. She previously sang with symphony orchestras at Hollywood and Detroit.

Today she will appear with piano and flute accompaniment.

Grange Talks Plans On New Agent, Fair

HAYLEY, Oct. 17 (AP)—Upper Big Wood river Grange held its regular meeting at the Grange hall, with about 25 members in attendance.

The evening was devoted mostly to an oral discussion on plans to obtain a county agent. Resolutions were also made to promote a Blaine county fair next fall.

After the meeting, refreshments were served by Mrs. George Venable and Mrs. Will Merry.

Motor Repairing ... Our Specialty

Our mechanics are well trained in finding and fixing motor trouble . . . They are proud of their reputation as mechanics, and strive to give you the best possible service always.

THAT IS WHY YOU CAN FEEL SAFE IN HAVING OUR MEN DO YOUR WORK FOR YOU.

We are specialists in General Overhauling . . . motor tune-ups . . . wheel balancing . . . carburetor tuning etc.

All make or model cars or trucks.

ASHWORTH MOTOR
601 Main Avenue East Phone 123

Meatless Days? They Love 'Em!

There's only one thing wrong with President Truman's call for meatless days, according to this three—there aren't enough of them. Bewicked John Maxwell, 84, who runs a vegetarian cafeteria in Chicago, says the President should have set aside more than one day a week. And two of his customers, Francis Wemack, left, and Mildred Olson, readily agree with him. Maxwell is 1948 presidential candidate for American Vegetarian party. (NEA photo)

Already Taut Power Facilities May Get Strain by Christmas

The nation's power lines may be strained to the limit by Christmas. They are already taut under unprecedented, and in some sections unexpected, demands for electricity. A nationwide survey by the Associated Press shows that in some sections plans are being made already to:

1. Ask householders "voluntarily" to save electricity.
2. Urge industry "voluntarily" to rearrange operation schedules to keep 15 to 20 per cent margin below normal capacity and peak load.
3. Robert de Luccia, chief of the federal power commission's bureau of power, estimates the utilities now have only an eight per cent average reserve of power capacity, the nation over; at the peak of last winter's high demand for power it was seven per cent. He thinks it may drop to a six per cent average this winter, even after some companies have cut down their power deliveries to industrial users.
4. The Edison Electric Institute reports that in September the industry as a whole was generating electricity at the rate of 300,000,000 kilowatt hours a year, exactly twice that of 1937, the highest year

and, compared with an average in each of the last four years of 275 billion.

This 100 per cent gain in production in 10 years was accomplished with only a 37 per cent increase in generating facilities—last year the capacity of all plants was 50,200,000 kilowatts, compared with 35,620,011 in 1937.

Normaly the industry tries to keep 15 to 20 per cent margin below normal capacity and peak load. Robert de Luccia, chief of the federal power commission's bureau of power, estimates the utilities now have only an eight per cent average reserve of power capacity, the nation over; at the peak of last winter's high demand for power it was seven per cent. He thinks it may drop to a six per cent average this winter, even after some companies have cut down their power deliveries to industrial users.

The Edison Electric Institute reports that in September the industry as a whole was generating electricity at the rate of 300,000,000 kilowatt hours a year, exactly twice that of 1937, the highest year

Shell Products Gas-Oil-Tires—Accessories SEARS SERVICE

Harold - Emerson - Harold Kimberly Road and 3 Points East

Big Portion of Western Area Still Unknown

WASHINGTON, Oct. 17 (AP)—There's still a lot of the west the government's mapping agency, which is the government's mapping agency, is discarding most of its early maps. That is, no more will be printed, although copies will be kept for the present mapping method is aerial photography. The first mapping was done by the army, beginning about 1870, when the barometer was used to judge elevations, and distances were estimated by the revolutions of a survey wheel, by pacing or by some similar method.

Aided Numerical Development

These methods were intended to aid in the mineral development of the area west of the 100th meridian and apparently served the purpose of their time. Presumably they aided in land settlement, also for the great blank spaces on the national maps sections never sketched on paper, are largely sagebrush deserts. Useful for range lands but on which topographical detail was non-essential.

Forty per cent of Nevada is mapped; 37 1/2 per cent of Wyoming; 21 1/2 of Montana; 63 1/2 per cent of Washington, and only 38 1/2 per cent of Oregon.

Hollister Residents Attending University

HOLLISTER, Oct. 17 (AP)—Several residents of Hollister are attending the University of Idaho, Moscow.

Lee Dean, Paul Kunkel and Nella Laning, have enrolled for classes at Moscow.

Cornis Laning is a student at the College of Idaho, Caldwell, while Adriana Laning, a former Hollister high school teacher, is teaching at the Owyhee Indian reservation school.

Frances Kunkel is taking post-graduate work at Whitman college, Walla Walla, Wash.

HEARD ROOFING & INSULATION CO.

139 3rd Ave. South
ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411

FOR BRIDGE PARTIES CHOCOLATES - NUTS FANCY MINTS FROSTING'S ICE CREAM

233 Main Ave. E. Twin Falls

WE WILL BUY ELK, DEER, ANTELOPE HIDES

WHOLE OR PIECES
L. L. LANGDON
TWIN FALLS IDAHO

You know our cleaning method is different when you see how NEW your clothes look

You won't recognize your old coat after we clean it the modern new Sanitone way. This exclusive "double-action" process gets out more dirt than old-style cleaning.

SEE AND FEEL THE DIFFERENCE

Sanitone does more than old-style dry cleaning—it actually rejuvenates clothes. Colors sparkle, fabrics are soft and fluffy. Want to trade your old coat for a "new" one? Let us clean it!

OUR **SANITONE** SERVICE COSTS NO MORE THAN OLD-FASHIONED METHOD!

★ Colors bright and sparkling
★ Original texture restored, preservation
★ All soils and perspiration removed
★ No trace of "dry cleaning" odor

Locally authorized by
VOON'S HAIRDRESSERS BARBERS
SATURDAY EVENING POST
WOMAN'S HOME COMPANION
LADIES' HOME JOURNAL

LICENSED **SANITONE** CLEANERS

PARISIAN, Inc.

PHONE 850 TWIN FALLS

Big Spud

A potato weighing four and one-fourth pounds was brought into the Times-News office Thursday by J. L. Boehm, who said the tuber was grown on the Billings and Castor farm east of Hansen.

Main portion of the king-sized tuber is 11 inches long with one "knob" protruding six inches. There are four smaller "knobs" protruding from the main part of the spud.

Boehm said yield of the field in which the large potato was found was about 300 sacks per acre.

Cancer Board to Gather in Boise

BOISE, Oct. 17 (AP)—The first annual meeting of the board of directors of the Idaho division of the American Cancer society will be held here Oct. 18. Leo J. Falk, Boise, president, announced last night.

The session will be the first complete meeting of the board since its incorporation under Idaho laws a year ago, Falk said. The board of directors is made up of practicing physicians who serve as medical directors of the organization, and district commanders of the cancer society, representing every section of the state.

Present members of the board include Dr. J. V. ...

Head-on Collision Of Trains Kill

CHEYENNE, Wyo., Oct. 17 (AP)—A trainman was killed and others were injured last night in a head-on collision of two trains near the Horse Creek. The 18 mile northwest of Cheyenne. Coroner Wesley Schrader said the train was eastbound, and the 24, Cheyenne, a student from one of the locomotives.

NOTICE!

Water will be out of the entire Canal system October 20-21-22-23 for inspection and repair

TWIN FALLS CANAL CO.

Fall Housecleaning Time is here AGAIN!

TRIPLE ACTION

Scotch Cleanser 2 for 19¢

MERRILL'S RICH SUDS pkg. 25¢

JOHNSON'S PASTEWAX 1 lb. 59¢ 2 lb. 99¢

JOHNSON'S WINDEX 20 oz. 31¢

JOHNSON'S GLO-COAT qt. 59¢ Spic & Span 25¢

Radiant Fruit Cake Mix, lb. 49¢

GLACE CHERRIES 7 oz. Jar 32¢

GLACE CITRON 1 lb. 55¢

Cocktail Cherries 33¢

RAISINS 4 lbs. 55¢

CAL. WHITE FIGS 8 oz. 25¢

S & W RAISINS Golden Bleached, 16 oz. Pkg. 21¢

Seeded RAISINS 16 oz. Pkg. 27¢

DEOMIDARY DATE NUT ROLL 8 oz. Tin 21¢

CORNED BEEF HASH Van Camps—15 oz. 28¢

RED SALMON - Del Monte 1lb. tin 62¢

Jack Says: YES! We have all of the ingredients for your fruit cake!

We have just received our first Wisconsin Mammoth Cheese. Fully aged for flavor! Has plenty of nipi! A real treat for cheese lovers.

FANCY APPLES

Winter Bananas, Red Delicious, bu. \$3.50 bu. \$3.65

Rome Beauties, Jonathans, bu. \$3.25 bu. \$3.25

LETUCE - Local 2 for 25¢

Fresh Pumpkins . . lb. 5¢

We thank our many customers for the acceptance of cash and carry. In turn we will pass along every possible saving to you!

Mary Lee Taylor's Royal Custards

4 cup Sugar 1/2 cup Raisins 1/2 cup Walnuts 1/2 cup Applesauce 1/2 cup Vanilla 1/2 cup Eggs 1/2 cup Milk

Mix together slightly beaten eggs, 3 tableps. brown sugar, salt and vanilla. Stir in milk and walnuts. Pour into 4 custard cups. Top with nuts. Set in pan holding 1/2 in. hot water. Bake 45 min. or until knife inserted near center comes out clean. Cool garnish with jelly. Makes 4 servings.

SEGO MILK 4 CANS 49¢

EGGS, Fresh, doz. 60¢

BROWN SUGAR, lb. 13¢

JELLY, Dixie, glass 29¢

Drive-Way MARKET

305 2nd STREET N.O.
JACK KACE

Shots Landed Close, Solons Say in Athens

ATHENS, Oct. 17 (AP)—Pepi Olin ... Jackson, R. G. ...

Twin Falls Radio Schedules

Table with columns for station (KLIX, KVMV, KTFI), frequency, and program details.

Occurred Near Border

The mortal incident occurred near the junction of the Billigan ...

Movie Shown for PTA at Jerome

JEROME, Oct. 17—A film on the Pan-American highway and the life and occupations of people living ...

Sanborn to Speak At Boise Dinner

BOISE, Oct. 17 (AP)—Rep. John Sanborn ...

At the Churches

FIRST PRESBYTERIAN Church school ...

Neighboring Churches

EMERLY MAZARENE W. ... AMERICAN LUTHERAN ...

Local Red Cross Presents Program

A transcribed radio series, "The Young Name" ...

Sawtooth Riders Set Sunday Jaunt

HAILEY, Oct. 17—The newly organized Sawtooth Ranger riding club ...

Can you top this? Tune in tonight! KTFI-9:30

DOGS LOVE MOR-PEP Experts Endorse MOR-PEP DOG FOOD

SAVE MONEY ON QUALITY TOOLS Fall Festival Sale Now on! COLUMBIAN RED ARROW VISE

M and Y Electric Co. For Your Appliance Store ...

TIMMONS HOME & AUTO SUPPLY B. F. GOODRICH PRODUCTS

SCHENLEY Only SCHENLEY gives you SUNNY MORNING FLAVOR

Various Social Functions Mark Autumn Season

FLYER, Oct. 17—A group of club meetings and parties have been held recently by Flyer hostesses. Last week several Mrs. W. W. ...

DAR Official Visits Chapter

Mrs. Sam Skillem, Lewiston, state president of the Daughters of the American Revolution, was the honored guest Monday at a luncheon meeting of the local chapter ...

Tea and Program Fetes M S and S Club Guests

The M S and S club held a guest day tea Wednesday in the Legion auxiliary room. The tea table, was decorated in the club colors, green and white ...

Women of Moose Conduct Meeting

The Women of the Moose met last week for their regular meeting with Mrs. Jake Pope presiding. Mrs. E. Cornelison, Poastello, and Mrs. Charles Pine, Jerome, were visitors ...

Calendar

The Twin Falls LDS first ward harvest ball, America will host this evening, was postponed. The Business Women's association will hold a social meeting at 8 p. m. Monday with Mrs. Teala Bellini as hostess ...

Miss Van Riper Tells Sorority Marriage Plans

JEROME, Oct. 15—The engagement of Charlotte Van Riper to Donald Jacobson was revealed at a fireside at the Delta Delta Delta sorority house, University of Idaho, Moscow. Miss Van Riper is the daughter of Mr. and Mrs. L. H. Van Riper and Jacobson is the grandson of Mr. and Mrs. Will Walker ...

Pastor Talks to Young Women's General Meeting

The general membership meeting of the YWCA was held in the "Y" room Wednesday. The Rev. Willis Neff, pastor of the church of the Brethren, gave the devotional address on the subject: "That We Go Forward" a solo selection by Mrs. Eva Olsen followed ...

Beta Sigma Phi Chapter Meets

Beta Sigma Phi chapter of Beta Sigma Phi held its regular meeting at the YWCA rooms Wednesday. Plans were made for the general meeting to be held Sunday, Oct. 26, and committees were appointed. A rush party is to be held at the home of Mary Jo Cahill on Oct. 27 ...

Floral Setting For Gibbs-Bott Wedding Rites

JEROME, Oct. 17—At high noon last Saturday, October 16, the Rev. Don Bott became the bride of Grenville H. Gibbs at a service performed at the Methodist church by the Rev. Don Bott. The bride was given in marriage by her uncle, Lawrence Dunn, Burley ...

Walther Leagues See Film Shorts

Recent activities of the Immanuel Lutheran church have included the Immanuel league meeting last week and the joint meeting Monday of the Walther and Scripps leagues. The Rev. R. C. Mully, pastor, opened the Walther meeting with a prayer and scripture reading, and the group sang the league song. The seventh commandment, "Thou shalt not steal," was the topic of the lecture by the Rev. Mr. Mully ...

Parties Feature Cards at Hailey

HAILEY, Oct. 17—The autumn social, Oct. 17, was held at the home of Mrs. Lena Harris, who entertained for three tables of bridge. Guests included Mrs. Charles Brooks and daughter Lois Dean, Hollywood, Calif.; Mrs. Birdie Zine, West Yellowstone; and Mrs. Charles Harris and Mrs. Morris Welch. Each was presented with a gift and a decorated birthday cake. Prizes were won by Mrs. L. E. Outts, high, and Mrs. Henry Tuckett, low, at bridge, and by Miss Brooks at bingo ...

Girls at Hailey Picnic in Woods

HAILEY, Oct. 17—Recent outdoor activities in Hailey and vicinity have included a meeting of the Tawanka Camp Fire crew for a picnic near the Deer creek bridge on Wood river. They were accompanied by their guardian, Mrs. John McGinnis. A hike into the hills and a supper cooked over the camp fire were highlights of the outing. The girls' physical education class of the Bellevue high school spent the week-end camping on Trail creek. They were chaperoned by Mrs. Roman Kinney ...

Family Reunited

A family reunion was held last week-end at the ranch home of Mr. and Mrs. Tom Faucett. Guests included his sisters, Mrs. Albert Thatcher, Independence, Mo., and Mrs. Ben Hendrickson, Yakima, Wash., and his brothers and their wives, Mr. and Mrs. Al Faucett, Boise, and Mr. and Mrs. Will Faucett, Wendell ...

Visitor Honored, Shower Is Given

JEROME, Oct. 17—Mrs. Harold Sherman, Spokane, Wash., was honored at a dessert bridge party Monday evening at the home of Mrs. Paul Rudy. Honors were won by Mrs. Mary Bacon and Mrs. Bob Peterson. The honoree was presented with a gift, Mrs. Sherman has been visiting her mother, Mrs. Marie Johnson ...

Group Has Final Dance Plan Meet

The board of governors of the OAO Dancing club met Monday evening at the home of Mrs. Charles P. Beymer, chairman. This was the final meeting before the dance season begins for this season. The first dance will be on Monday evening, Oct. 27, at the Radio Room. Men for the dance, invitations and programs will be mailed to members this week ...

Methodists Hold Circle Meetings

Circle one of the WSCS of the Methodist church at Twin Falls held for dessert luncheon with Mrs. E. J. Finch and Mrs. J. P. ...

Mrs. Dodson Is Baptist Talker

The Baptist General Missionary Society met Thursday at the home of Mrs. E. A. Dodson. She presented an address on the program theme "As He Soweth the Seed ..."

Official Meets Sorority Chapter

ALBION, Oct. 17—Mrs. Maye Anta Johnson, state president of Delta Kappa Gamma, was the official visitor recently to Delta chapter, Idaho Falls. She was a guest of the chapter at a banquet at the Bonnevill Hotel ...

Watches Repaired

QUICK SERVICE—REASONABLE PRICES—WATCH CRYSTALS—FITTED WHITE-U-WAIT WATCHES—DIAMONDS—JEWELRY—THE JEWEL BOX—ROGERS HOTEL LOBBY

Radiator Service

Let us prepare your radiators now for winter service... Better have it ready before anti-freeze time. We sell... Service... Install All Type Radiators for Cars, Trucks, Tractors and Stationary Engines. Our work is backed by years of experience, done with proper equipment.

Benton Glass & Radiator

220 SECOND AVENUE EAST PHONE 433W

POPULAR

- 1-AS LONG AS IM DREAMING \$50
2-PAPA, WONT YOU DANCE WITH ME; I GUESS \$50
3-ROBAY, ROBAY, THE GOING AWAY; Mention My Name to Sheboygan \$50
4-WHEN YOU WERE SEVENTEEN; On the Avenue \$50
5-DICK JURGEN \$50
WESTERNERS
6-SUGAR MOON; Brain Clouds \$50
7-DONT MAKE ME SOBRY; Pal in Palo Alto \$50
8-Texas Jim Robertson \$50
9-PALACE IN DALLAS; I Wish I Had Never Met You \$50
10-CLARET LUTHE; Favens for a Dead Princess; Andre Koelentz \$50
CLASSICAL
11-INDIAN LOVE CALL; Ah, Soe, My Story of Life; Nelson Edley and Jeanette MacDonald \$50
12-CLARET LUTHE; Favens for a Dead Princess; Andre Koelentz \$50
ORDER BY MAIL
Clip this ad, check the numbers against a shower given your remittances, include 50c for postage and insurance.
Claude Brown MUSIC AND FURNITURE CO. 143 Main East, Twin Falls

Country Women Hear Mrs. Allen

The Country Women's club met at the home of Mrs. H. E. Turner who was assisted in hostess arrangements by Bulah Turner and Mrs. W. E. Baillinger. The program featured Mrs. Rose Allen who gave a talk on international relations in Germany. Mrs. Allen played a violin selection accompanied by Joyce Fisher. Mrs. Fisher also had her own accompanist for two vocal numbers. The white elephant was received by Mrs. Allen. Mrs. Gerald Turner was the guest for the meeting.

Stork Party Held

A stork holding pink and blue streamers in his bill was the table centerpiece at a shower given in honor of Mrs. Emery Treat by Mrs. E. W. Nelson at her home at 201 South Lewis. Games were played with prizes going to Mrs. Lawrence Whitart, Mrs. Kenneth Whitart and Mrs. Richard Davis. A buffet luncheon was served at the close of the evening.

Officers Elected

Officers for the new term were chosen Sunday at a Business Youth Fellowship meeting conducted by Bob Hartley. Elected were Ray Jordan, Jerome, president; Jim King, Twin Falls, secretary-treasurer; Willetta Walburg, Twin Falls, pianist; and Martyn, Twin Falls, song leader.

Cold Waves \$300 COMPLETE

INCLUDES HAIR TRIM SHAMPOO AND SET Beauty Arts Academy 135 Main W. Phone 305

FOOTBALL BROADCAST-SATURDAY 2:45 P.M. IDAHO VANDALS VS. PORTLAND UNIVERSITY Sponsored by HARRY MUSGRAVE MERCHANDISE MART K-L-I-X "It Clicks" 1340

Butter-Krust Bread is still the biggest food value in our market basket Buy BUTTER-KRUST From YOUR GROCER

Let's Buy Your First 3 Cakes of SWEETHEART SOAP Yours at Absolutely NO COST! ACCEPT OUR OFFER TODAY! WHY WE MAKE THIS OFFER! 1. Go to your neighborhood store today... 2. Compare pure, mild SweetHeart with any other beauty soap you have ever used... 3. Write us a letter telling whether or not you liked SweetHeart Soap... 4. In return, we'll send you the purchase price... OFFER CLOSING NOVEMBER 30TH LIMITED-ONE 3-CAKE OFFER PER FAMILY Tear out this ad... to get SWEETHEART The Soap that AGREES with Your Skin

Vandals Selected To Down Portland

NEW YORK, Oct. 10—A **BY AUSTIN REALBARGER**
 heading into another month along the pig-
 skin picking tour with a **little hope** for
 improvement in a batting average of .793 on 171 correct predictions and
14 misses in 165 contests.
 Frita Cramer's monsters of the Mid-west don't know their own strength,
 having annihilated three non-con-
 ference teams without musing their
 hair. The next three west-
 ern should provide the answer, al-
 though Northwestern's crippled
 don't figure to show the Wolverine
 this path to the Rose bowl.
Handily, Michigan.
 Kentucky and Vanderbilt-Vandy's
 3-0 record against some pretty tough
 customer outwits Kentucky's sur-
 prising 2-0 win over Georgia. Our
 vote goes to Vanderbilt.
Minnesota vs. Illinois—The Hill
 coach's score on Arroyo but the
 situation should be corrected against
 a Minnesota eleven that yielded
 10 points to Northwestern at La
 Nehruka.
Oregon State vs. Southern Calif.
 on the coasting line. Pacific coast
 is like walking a tight wire.

Three Vandals Out

MOSCOW, Oct. 10—With
 the regular season of the
 starters because of injuries, the
 Idaho Vandals went through a
 routine schedule of practice
 in preparation for Satur-
 day's invasion by the Universi-
 ty of Illinois at Chicago.
 Linebacker Carl Kilgusard and
 guard Porter, and quarterback
 Mack Miller are out on the
 coasting line and Coach Dille
 Howell said he doubted if any
 of the line will be action again
 against Portland.

You're likely to get hurt no matter
 which way you fall. Well, sitting
 with the home club in a tight
 game.

Columbia vs. Pennsylvania—The
 powerful Quakers have a habit
 of stuffing their line when you least
 expect it. Bill, one firm vote for
 Penn State. The 1947 season
 should be interesting.
Lincoln Park vs. Kansas—
 Coach Potter, and quarterback
 Mack Miller are out on the coasting
 line and Coach Dille Howell
 said he doubted if any of the
 line will be action again against
 Portland.

Babe 7 Under

PORT SMITH, Ark., Oct. 10—
 Mildred (Babe) Zaharias, Denver,
 shot a 66-11 under women's par and
 three under men's par there to take
 a seven-stroke advantage over her
 nearest competitor in the medal
 division of the Hardacre country
 club's women's open golf tourna-
 ment. Mrs. Zaharias' 84-hole score
 was 218. Next low scorers were Pat
 Berg of Minneapolis with 225 and
 Betty Jamison of San Antonio with
 227.

Pilots Defeat Boise Reserves

OLLENS FERRY, Oct. 10—Coach
 Tilton's Glenns Ferry Pilots won
 their fourth game in one start and
 kept their record until a loss
 when they defeated the Boise high
 reserves here yesterday. 13-6. Tilton's
 "punt-pass-prayer" team made
 one light first down to 12 for the
 wall.

McGinley scored for the Pilots in
 the first quarter on an eight-yard
 smash between guard and tackle
 after the team had driven from
 the Boise 45-yard line.
 Oltie scored for Boise in the
 third period when he went over for
 the one-yard line after the Pilots
 had held there for three downs.
 In the final quarter, the Pilots
 recovered a fumble on the Boise
 40-yard line, made 10 yards on
 plays and then Wooten passed 25
 yards to Thurum who covered a simi-
 lar distance to the goal line. The
 lineup and summary:
 Boise Reserves
 Oltie, QB
 Wooten, RB
 Thurum, RB
 McGinley, RB
 Glavin, RB
 Hanson, RB
 Kinnear, QB
 Miller, QB
 Jones, RB
 Adams, RB
 Glavin, RB
 Hanson, RB
 Kinnear, QB
 Miller, QB
 Jones, RB
 Adams, RB
 Glavin, RB
 Hanson, RB
 Kinnear, QB
 Miller, QB
 Jones, RB
 Adams, RB

Braves Tie Cougars

ON GAME'S LAST PLAY
CALDWELL, Oct. 10—The
 Boise Braves punched over a touch-
 down in the last play of the game
 last night to tie the Caldwell
 Cougars, 20 to 20, in a Big Six con-
 ference game. Guard Charley Butler
 scored for the Braves on a play
 that was no good, leaving the score dead-
 locked.

Boles opened the scoring in the
 second period when the Braves
 blocked a Caldwell kick on the 45-
 yard line. A sustained drive for 85
 yards was spearheaded by Ed Troxell,
 with Keith Bright packing the
 ball over from the five-yard line.
 Butler's kick was good in the
 Caldwell evoned the score in the

Fighters Shy From Jennings' Punch

Matchmaker Bill Bell is having
 a difficult time of it. He has
 been given a place on the pro-
 gram, which was announced last
 week. However, Bell has hopes of taking
 Rocky Kelly, Bill Lake City light
 heavyweight, into competing the match-
 ing with Jennings. Kelly has fought
 Burke and Perkins and, although
 getting a good showing against
 "Jennings has too bright a future
 for me to over-match him at this
 time and I just won't do it," Moran
 said.

The fight card is shaping up.
 Waiters will be here in
 week to put the finishing touches
 on training for his bout with
 the latter, who is now camp-
 ing with Jennings. Kelly has fought
 Burke and Perkins and, although
 getting a good showing against
 the top two-notchers in the inter-
 mountain area.

BRUINS PICKED OVER TIGERS

Honer Rates Local Team 24 Points Better

By DON HONER
 Sports editor notes: The Pac-
 fic conference has decided to
 honor, whose selections and rat-
 ings are to be found weekly in
 the Times-News. The Bruins
 falls Bruins to defeat the Idaho
 Falls Tigers, coached by Buck
 (Shaw) Anderson, and the
 Big Six conference game at
 Lincoln field at 8 o'clock tonight.
 The Bruins are 24 points
 ahead of the Tigers, but have
 lost a big game all season. He
 selected them to win over Kansa
 and lose to Brigham, but they did
 just the reverse. Perhaps, the third
 time will be the charm.

Silver Creek Yields Limits; One 8½ Pounds

A fishing party headed by Burton
 Perrine, former cultural for
 the state, and Bill Webster returned
 Thursday from Silver creek with
 what local fishermen asst. was the
 finest haul of trout that they had
 ever seen.
 Each member of the party got his
 limit and included among the trout
 were one eight- and one-half
 pounder and several 4-ouncers. A few
 days earlier Perrine also caught
 the limit there including a six and
 one-half pounder.

SPORT FRONT

With
YOSS
 (The Proxy Pick)

Ye Olde Sport Scrutineer 'em up and puts 'em down:
 Add mysteries: What has happened to Mrs. Ruth Rogers, who annually
 goes to page—and by some distance—all the women bowlers herabouts
 exhibit match her minerals (strike for strike) with the men stars?
 She hasn't broken into the "100" circle this season.
 And how? While the men's tennis scores have been going up, the women's
 have been going down. Mrs. Lois Vaux (Mrs. Rogers' sister) is
 the only Magic Valley league kiegler rolling in the 170's.

Football scores

BIG SIX
 Boise 20, Caldwell 20
 Idaho State Jags 12, SICE
 Jags 0
 Glenns Ferry 15, Boise high re-
 serves 6
STATE HIGH SCHOOL
 Meridian 39, Weiler 0
 Mountain Home 23, Kuna 0

Honer Ratings

The following is how Don Honer
 rates Idaho's high school teams
 after last week's contests:

1. Pocatello	63.0	Montpelier	33.0
2. Idaho Falls	59.0	Blainville	33.0
3. Pocatello	59.0	McCamman	33.0
4. Idaho Falls	59.0	Dawson	33.0
5. Pocatello	59.0	Dawson	33.0
6. Idaho Falls	59.0	Idaho Falls	33.0
7. Twin Falls	59.0	Idaho Falls	33.0
8. Idaho Falls	59.0	Idaho Falls	33.0
9. Idaho Falls	59.0	Idaho Falls	33.0
10. Idaho Falls	59.0	Idaho Falls	33.0

Money to Loan

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

J. E. WHITE
 133 Main East Phone 247
 AGENCY

Attention Farmers & Stockmen

THE IDAHO HIDE & TALLOW CO.
 will call for your dead and useless horns and cows . . .
 highest prices paid
IDAHO HIDE & TALLOW CO.
 BUYERS OF HIDES, FELTS, FURS, ETC.
 PHONE COLLECT: TWIN FALLS 314—BURPET 35—GODDING 47
 PROMPT SERVICE CLEAN PICKUP

UNION PACIFIC RAILROAD

Employment Supervisor

WILL BE AT
IDAHO STATE
EMPLOYMENT OFFICE
 139 SECOND STREET EAST TWIN FALLS

OCTOBER 13 to 18
 to consider applications for
SWITCHMEN BRAKEMEN
YARD FIREMEN

ALSO OTHER JOBS OPEN FOR
 SKILLED AND UNSKILLED WORKERS

Transportation Furnished to Point of Hire

WILLS MOTOR
 NASH SALES AND SERVICE
 236 Shoshone St. W. Phone 79

1946 Nash Sedan
 1942 Ford Sedan
 1942 Nash Sedan
 1941 Nash Sedan
 1940 DeSoto Conv. S
 1939 Chev. Sedan
 1936 Plymouth Coupe
 and others

Pay no more for old fine quality

IMPERIAL

Be sure to say:
...it's made by Hiram Walker

59 years of fine whiskey-making makes this whiskey
 good. 86 proof. Blended Whiskey. The straight whiskeys in
 this product are 4 years or more old. 30% straight whiskey;
 70% grain neutral spirits. Hiram Walker & Sons Inc., Peoria, Ill.

Crossword Puzzle

ACROSS
1. Boat
2. Public speaker
3. William
4. Harangue
5. From
6. Small quarrel
7. Mohammedan
8. Wis
9. Athletic field
10. That is: abbr.
11. Thick
12. Understand
13. Lark
14. English author
15. Sprouts and
16. Decadent
17. Contradict
18. Manly
19. Hat
20. Air
21. A separator
22. Hamlets
23. Character
24. Dile
25. stop
26. Antidotes
27. Analyze
28. Mastic
29. Conspire
30. Mince
31. Mince
32. Mince
33. Mince
34. Mince
35. Mince
36. Mince
37. Mince
38. Mince
39. Mince
40. Mince
41. Mince
42. Mince
43. Mince
44. Mince
45. Mince
46. Mince
47. Mince
48. Mince
49. Mince
50. Mince
51. Mince
52. Mince
53. Mince
54. Mince
55. Mince
56. Mince
57. Mince
58. Mince
59. Mince
60. Mince
61. Mince
62. Mince
63. Mince
64. Mince
65. Mince
66. Mince
67. Mince
68. Mince
69. Mince
70. Mince
71. Mince
72. Mince
73. Mince
74. Mince
75. Mince
76. Mince
77. Mince
78. Mince
79. Mince
80. Mince
81. Mince
82. Mince
83. Mince
84. Mince
85. Mince
86. Mince
87. Mince
88. Mince
89. Mince
90. Mince
91. Mince
92. Mince
93. Mince
94. Mince
95. Mince
96. Mince
97. Mince
98. Mince
99. Mince
100. Mince

Solution of Yesterday's Puzzle

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

OUT-OUR WAY By WILLIAMS

THE SHIN...S EXAMPLE SIDE GLANCES By GAILBRAITH

"No, I didn't finish my homework, but I figured how many atomic bombs it would take to wipe out this town, including the schools!"

CARNIVAL By Dick Turner

"Certainly I did it! Where do you think I got the material to lengthen my skirt?"

RED RYDER By FRED HARMAN

DONALD DUCK By WALT DISNEY

VIC FLINT

WASH TUBS

BOOTS

GASOLINE A L E Y

THE GUMPS

DIXIE DUGAN

SCORCHY

U L I A B N E R

A L E Y O O P

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"With or without mustard?"

RED RYDER

DONALD DUCK

Markets and Finance Stocks Livestock Grain

Markets at a Glance... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Table with columns: Market, Price, Change. Includes sections for DENVER, CHICAGO, and NEW YORK.

NEW YORK, Oct. 17 (AP)—Strength of selected... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

NEW YORK STOCKS... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle... DENVER, Oct. 17 (AP)—Cattle...

NEW YORK CURE... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle... DENVER, Oct. 17 (AP)—Cattle...

Potatoes-Onions... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle... DENVER, Oct. 17 (AP)—Cattle...

Twin Falls Markets... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle... DENVER, Oct. 17 (AP)—Cattle...

What's in a Title?

What's in a Title?... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle... DENVER, Oct. 17 (AP)—Cattle...

Investigators to Eye Probe Need On Plane "Ditch"... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

14,000 Arabs in Camp on Border... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Aussie Wool Men Fearing Dip in Price... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Fliers Injured on Peak Rest Well... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Boxcar Shortage Lashed by Solon... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Pilot's Curiosity Looped by Plane... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Boxcar Shortage Lashed by Solon... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Classified

WANT AD RATES... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

DEADLINES for Classifieds... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

SPECIAL NOTICES... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

ORNAMENTAL PORCH AND STEP RAILINGS... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

PERSONALS... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

SCHOOLS & TRAINING... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

CHIROPRACTORS... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

BEAUTY SHOPS... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

SITUATIONS WANTED... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

HELP WANTED—FEMALE... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

HELP WANTED—MALE MONEY TO LOAN REAL ESTATE FOR SALE

HELP WANTED—MALE... MONEY TO LOAN... REAL ESTATE FOR SALE...

NEED MONEY?... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

REAL ESTATE WANTED... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

WELL IMPROVED... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

MAGIC VALLEY INVESTMENT CORP... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

FARMS FOR SALE... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

REAL ESTATE FOR SALE... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

WELL LOCATED... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

ACREAGES & HOMES... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

TODAY'S SPECIAL... DENVER, Oct. 17 (AP)—Cattle... CHICAGO, Oct. 17 (AP)—Cattle...

Phone 38

Phone 38

FARMS FOR SALE

46 ACRES large well all flower and all... 42 ACRES well watered with 12000 bush...

THIS IS A DANDY!

160 ACRES 149 acres of water, 8-room modern... F. J. BACON

80 ACRES

Of splendid soil very close to Eden... C. A. ROBINSON, Realtor

227 ACRE FARM

193 shares of water, 40 acres of this... F. C. GRAVES & SON

LES MARTIN REAL ESTATE

40 acre near Filer, this good modern... C. E. Adams

FARM IMPLEMENTS

INTERNATIONAL 43 combine good condition... FARM & INDUSTRIAL POWER UNITS

TRACTOR - LOADER COMBINATIONS

See Immediate Delivery SAWTOOTH CO.

FARM IMPLEMENTS

1946 VAC Case International 120... FORD Ferguson tractor with plow...

D-6 Caterpillar TRACTOR

With Asst-Cab Diesel FAIRFIELD IMPLEMENT CO.

POTATO PILERS

ROLLER BEARING THROUGHOUT... PAUL EQUIPMENT AND WELDING SHOP

MODEL A INTERNATIONAL TRACTOR

With hang-on spot digger PLANTER BEAN CULTIVATOR

DAVID BRADLEY TRACTOR, DRAWN

75 BUSHEL MANURE SPREADER WITH NEW TIRES & TUBES

SEARS ROEBUCK & CO.

NEW MACHINERY NOW AVAILABLE

at McVEY'S PICK-UP HAY BALER

TRACTORS -

Model B Allis Chalmers with cultivator... INTERNATIONAL 140

MOLYNEUX MACHINERY CO.

VILLAGE OF OPPORTUNITY PHONE 142M

HAY, GRAIN AND FEED

TRIED cutting hay, good, also... WEST END feed grinding service

LIVESTOCK - POULTRY

1816-month-old registered Goshawk... WANTED: California Holstein sprayer

GOOD THINGS TO EAT

MIDPOINT and Delicious appetizers... APPLIX, 1025 1/2 E. Main

TRUCKERS ATTENTION!

Red and Golden Delicious, Jonathans... KENYON GREEN

WANTED TO BUY

OLD GOLD and Jewelry, The Jewel Box... WE ARE NOW BUYING

CORNELI SEED CO.

2500 FEET rough lumber, 110, Phone... MISCELLANEOUS

SPECIAL ON LEAF RAKES

Only 75c SEARS ROEBUCK & CO.

STEEL BOLTS

BUY THEM BY THE POUND OR... JEROME AUTO PARTS

RED'S TRADING POST

215 Shoshone South Phone 1191

MISC. FOR SALE

ACRES 1/2 section, 21 1/2 feet... 4 GOOD tires and tubes, also flat, \$20.00

See Us for Fine Quality SEAT COVERS

AT GREATLY REDUCED PRICES FIRESTONE STORES

SPECIAL HEAVY DUTY WIRE SPUD BASKETS

LIMITED QUANTITY 80c TIMMONS HOME & AUTO

STEEL LANDING MATS

Just the thing for concrete ramping... BUCKING APRONS

ONE 1/2 H. P. BOAT MOTOR

1 SMALL FLOW GRINDER 2 HEATSEALS

THE TWIN FALLS TIRE EXCHANGE

WE CALL FOR & DELIVER - ROOFING - ROLL BRICK SIDING

SEARS ROEBUCK & CO.

SEARS ROEBUCK & CO. EARLY PAYMENT PLAN

MISC. FOR SALE

NEED extra clothing storage space? See... STOP OLD MAN WINTER

MOON'S PAINT & FURNITURE

SPECIAL 100% ONLY BALL BEARING BEACH CHAIRS

GENUINE BERMAN ORIENTAL RUGS

Used, but in good condition, like \$11... SWEET'S FURNITURE

YOU'LL BE SORRY

That, if you don't shop through our... HARRY MUSGRAVE'S MERCHANDISE MART

IS NOW THE TIME TO BUY!

Why They Last - ECOLIFE GASOLINE POWERED

FURNITURE, APPLIANCES

FULL size bed frame, mattress, 415... GEORGE REESE MOTOR CO.

NOW IN STOCK

Double - Cement LAUNDRY TUBS

SPECIAL SERVICES

GEORGE REESE MOTOR CO. 227 Main St. Phone 1283

FURNITURE, APPLIANCES

PRICE bedroom set in light wood, mattress and springs... SWEET'S FURNITURE

9 AND 12 FOOT BROADLOOM CARPET

\$1.00 to \$2.00 square yard Assorted patterns and grades

YOU'LL BE SORRY

That, if you don't shop through our... HARRY MUSGRAVE'S MERCHANDISE MART

IS NOW THE TIME TO BUY!

Why They Last - ECOLIFE GASOLINE POWERED

FURNITURE, APPLIANCES

FULL size bed frame, mattress, 415... GEORGE REESE MOTOR CO.

NOW IN STOCK

Double - Cement LAUNDRY TUBS

SPECIAL SERVICES

GEORGE REESE MOTOR CO. 227 Main St. Phone 1283

AUTOS FOR SALE

1946 FORD sedan in excellent condition... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

AUTOS FOR SALE

1946 FORD sedan in excellent condition... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

USED CARS AND TRUCKS

1944 DODGE 1/2 ton, stock and grain... 1947 CHEVROLET sedan, good condition

BUSINESS AND PROFESSIONAL DIRECTORY

- BICYCLE SALES & SERVICE • PAINTING & PAPERING • CLEANERS & DYERS • COMMERCIAL PRINTING • FLOOR SANDING • SASH & DOORS • SEWING MACHINES • SIGN & SHOWCARDS • TAXIDERMIST • TYPEWRITERS • VENETIAN BLINDS • WAXING • WATER DEFENSERS

AUTOS FOR SALE

NEW 1947 MERCURY Club coupe... CLEAN 1948 FORD Ford sedan, radio

Methodists at Shoshone Set Building Plan

SHOSHONE, Oct. 17.—A \$2,000 expansion program was adopted by officials of the Shoshone Methodist church at the church's first quarterly conference. The plan includes the completion of the campaign for renovation of the parsonage and acquisition of a Sunday school and recreation hall.

Although major portions of the fund necessary have been raised, it is expected the remainder will come through support from the general Methodist board of missions and from valuation placed on volunteer labor.

Work will begin immediately on painting the parsonage and other repairs both inside and out. This project is under the direction of Ray Oyer. The acquisition, moving and reconstruction of a Sunday school building for Sunday school will be directed by George Cook. Changes on the committee are George and Daugherty, Gene Knight, A. L. McDonald, Mrs. Charles Pethick, Mrs. John Thomas and Mrs. Roy Borden.

Other business conducted at the dinner meeting at which Dr. George Roseberry, district superintendent from Twin Falls presided, were Sunday school reports by Mrs. Charles Walters, financial report by Mrs. Ross Borden and the pastor's report by George H. Allen. In the latter report, the pastor stated that more than 100 Christian family life will be made during the coming year and suggested plans for inter-denominational cooperation.

Quarantine Okay For Cases of VD

BOISE, Oct. 17.—The isolation and quarantining of patients with venereal diseases in Idaho are permissible, it was asserted in an attorney general opinion written by Robert E. Smylie, assistant attorney general.

The opinion, requested by L. J. Peterson of the Idaho public health department, said county boards of health, or county commissioners acting in excess of their authority, have the authority to quarantine patients of venereal diseases in hospitals, sanatoriums and other places where such was permissible.

Smylie also opined that a regulation may lawfully be promulgated by the state health department authorizing and empowering state and municipal health officers and their authorized deputies to exercise the same authority as conferred upon county boards of health to quarantine cases of venereal diseases.

Dr. Louis J. Thomas of the venereal control division of the public health department had requested whether or not it was possible to utilize the same quarantine procedures for venereal diseases as used for other contagious diseases.

Clark to Comment 'Soon' on Inquiry

WASHINGTON, Oct. 17.—Attorney General Clark said today that he expects to comment soon on the report of the committee investigating grain speculation.

Clark, leaving a cabinet meeting at the White House, was asked about the President Truman's disclosure to a news conference yesterday that the department is investigating alleged gambling on grain and cotton exchanges.

Clark told reporters the inquiry only started about a week ago, but that he "probably will have something in a week or 10 days."

He said he was in Chicago earlier this week but did not elaborate. The largest grain futures markets is in Chicago.

French Transport Ditches; 44 Saved

PARIS, Oct. 17.—A French transport plane with 44 persons on board made a forced landing in the Mediterranean between Marseille and Oran yesterday, but a spokesman for the air line said today that all had been rescued and taken to Cartagena, Spain.

The two-engine Bristol plane belonged to Compagnie de Transport Aerien International, a French carrier line. The spokesman said one of the plane's two engines quit and forced the pilot to set the plane down in the sea.

At the time the plane was about 50 miles off the Spanish southeast coast, near Cartagena. A Spanish steamer nearby picked up the 33 passengers and five crewmen.

New Chapter of DeMolay Schedules First Meet

Shown above are 41 charter members of the newly-organized North Side chapter of the Order of DeMolay. Officers of the new chapter were installed in rites conducted by members of the Twin Falls chapter. The youths pictured above have scheduled the first meeting of their new chapter for Monday night at the Masonic hall in Jerome. All of the boys are from Jerome and Wendell. (Photo by A. D. Larson—staff engraving)

New DeMolay Group at Jerome Sets First Meet for Monday

JEROME, Oct. 17.—First meeting of the North Side chapter of the Order of DeMolay will be held at the Masonic temple here Monday following activation of the unit under direction of the Twin Falls chapter of the order.

Frank J. Keeler, Boise, deputy of the Grand Council of the Order of DeMolay, and Ray K. Shively, past grand master of the Masonic lodge in Idaho, assisted at rites celebrating the Jerome unit.

Charter members of the new chapter include 44 youths from Wendell and Jerome. Four candidates who will be charter members but are attending college and were not present at the rites are Edgar Neaves, Jr., Bert E. Eakin, James Eakin and Ray Lickley.

Officers include Charles Williamson, Jerome, middle counselor; Lonnie Renfrow, Wendell, senior counselor; Glen Mauldin, Jerome, junior counselor; Donald Mattson, Jerome, scribe; Arvin Spofford, Jerome, treasurer; Harold Greenwalt, Jerome, senior deacon; Wayne Crowe, Wendell, junior deacon; Wayne Davy, Wendell, senior steward; Tom Burdick, Jerome, junior steward; Kenneth Davis, Jerome, chaplain; Robert Minor, Jerome, sentinel; Chester Lee, Jerome, stander bearer; Lester Diehl, Jerome, almoner; Jack Lancaster, Wendell, marshal; and Duane Forbes, Jerome, organist.

Preceptors include Tom Gates, Wendell, first; Clayton Turner, second; Wayne Jensen, third; Bob Webster, fourth; Gus Vogeler, fifth; Charles Capps, sixth; and Earl Thomas, seventh. All Jerome, Richard Carubba, Jerome, was installed as organist.

Traffic Fines

Thirteen more persons have paid fines of \$1 each for overdue parking. They are: L. H. Bain, Robert Halbert, Allen Mathias, Harold Sparks, J. R. Anderson, Ben Callen, W. Morgan, H. W. Conwell, J. H. Hening, Dan Sheurmaker, Tom White, Mrs. Emmet Peck and John Rogers.

Soviet Boasts Bumper Crops To Assist in Economic 'War'

MOSCOW, Oct. 17.—Official crop announcements indicate that the Soviet Union steadily strengthening its economic ties with some other nations, is going to have a large amount of goods with which to trade and deal this year.

This dispatch had to pass through Soviet censorship and therefore contains only those facts and figures concerning the Russian economy which the Soviet government chooses to tell the rest of the world.

Official reports to fill this picture:

- The grain crop is the best since before the war.
- Sugar beet production is way up and the Ukraine is expected this year to retain its position as the world leader in beet sugar.
- The tobacco crop is line—the best since before the war and surpassing the best on record.
- The cotton crop appears excellent, certainly the best since before the German invasion.
- Russia hardly ever has seen so many potatoes.
- The tea plantations of the far south, considerably expanded, have produced bumper crops.
- The fish industry has reported record catches and with the fish-canning industry restored and built up, there should be an abundance of fish and sea food in the U. S. S. R. this year.

In Berlin, the official German newspaper of the Soviet military administration, reported that the Soviet Union would produce 4,000,000 tons of wheat this year.

The sugar refining season is underway in every sugar beet area of the country. According to this year's state plan the sugar output is scheduled to total 191 per cent of the 1936 crop and latest reports indicate the plan will be fulfilled and even topped.

In addition to these highly essential agricultural items the Russian people are given these assurances concerning the health of the national economy:

- Coal and steel production are restored, rebuilt and modernized, the oil and gasoline industry has made fine strides and its production totals should be very high in 1947.
- There has always been timber plenty in the Soviet union and the introduction of much new mechanical equipment and intensified drives towards higher production totals seem to be on schedule from all indications here.
- The pace of textile production in the Soviet union is ahead of other branches of industry.

Merger Changes Recruiting Name

Because of recent changes in army regulations regarding "merger of the forces," the recruiting service has been given a new name, according to First Lieut. George P. Claxton, officer in charge of the Twin Falls office.

Effective Thursday, the recruiting service is now known as the United States Army and United States Air Force recruiting service.

Lieutenant Claxton pointed out that enlistments are now being received for duty with the Army and Air Force recruiting service for vacancies in Idaho, Utah and Nevada. Those desiring information on these openings are asked to call at the recruiting office, 249 Main avenue east. Prior recruiting service is not required.

Famous Shadow

It belongs to Nick Charles, the famous detective whose suave, quick-on-the-draw sleuthing makes for lightning thrills in THE ADVENTURES OF THE THIN MAN every Friday night.

Nora Charles, Nick's wife, lends her feminine intuition to the investigations and together they play a winning hand in the dangerous game of murder.

KSL — 1160 on your dial
Friday, 6:30 P.M. — CBS

WANTED! USED CARS

NOBODY BUY'S MORE — OR PAYS MORE

Established 1917

Used Car & Trailer Markets
Throughout Western America

Here's a Dish Your Whole Family Will Love!

NOODLE RING SUPREME

Boil 1 package broad noodles in salted water for 15 minutes. Drain water, then add 1 cup grated cheese, 1 cup Morning Milk, 2 tablespoons catsup, 1 tablespoon Worcestershire sauce, dash of paprika and pepper, and 3 egg yolks. Beat sauce, dash of paprika and pepper, and 3 egg yolks. Beat sauce in stiffly beaten egg whites. Place in 10-inch greased ring mold. Cook 40 minutes in 350° oven. Fill ring with creamed fish, chicken or vegetables. Serves 8.

Morning Milk adds extra deliciousness, extra smoothness to oil recipes calling for milk or cream. Notice the difference in this Noodle Ring Supreme!

For Richer Dishes
MORNING MILK

Ex-Deputy to Start Agency in Twin Falls

The private detective agency, usually identified with large metropolitan centers and glamorized by Hollywood and the radio, is now coming to Magic Valley.

On Nov. 1, D. C. Farrot, former deputy sheriff and now of the merchant police in Twin Falls, will open the Reliable Detective Bureau in Twin Falls to conduct civil investigations throughout Magic Valley, as well as elsewhere should the occasion demand.

Staff Ready

Headquarters at first will be at 1124 Ninth avenue east, with opening of a downtown office contemplated later. Mrs. Farrot will act as office manager and also will be a police officer, and the staff will include Mr. and Mrs. Farrot, will include one additional investigator at the start.

Farrot pointed out that the bureau will engage primarily in investigations for the police in civil cases—it will also be available to private individuals and concerns and will do process serving.

Plans Cooperation

Farrot explained that the bureau will be affiliated with various detective agencies and branches of law enforcement throughout the country and that it will cooperate closely with state, county and city officials in this area.

During the war, Farrot conducted private investigations work at a ship building concern at Zuni, N.M. From 1943 to 1947, he was deputy and traffic officer with the Twin Falls county sheriff's office, and more recently he has been operating the merchant police service in the warehouse district. He will continue in this capacity while conducting the detective bureau work.

The official name of Albania is Shqipëria.

Springdale Ward Selects Officers

SPRINGDALE, Oct. 17.—Officers for the Springdale ward of the LDS church have been announced for the coming year.

George Eyrnas was chosen Sunday school superintendent with Melvin Larson named as assistant. Stephen Ellis is the new MIA president.

Mrs. Jennie Griffin was chosen Relief society president with Mary West and Merline Stewart as counselors. Mrs. Lida Yost was retained as secretary.

Relief officers include Mrs. Nellie Christensen, Mrs. Velma Hunt and Mrs. Florence Kelsey for the Relief society; Paul Stewart,

Stephen Ellis and Frank Manning for Sunday school, and Everett Yost for MIA.

WELDING EQUIPMENT AND SUPPLIES

Robert A. Wilson—DC Welding—Alloy Acetylene Equipment—Alloy Welding—Road & Heavy Hardfacing—Adoxy Oxygen—Acetylene and Carbide

WHITMORE OXYGEN CO.

Across from Orange Transportation

KRENGEL'S CAN SUPPLY WELL DRILLERS EQUIPMENT

Bit and stem threading, rig repairs drive shoes and perforated casing and cable replacements. Bearings and shafts made quickly to keep you operating. See Kregel's for well rig repairs and supply.

WELDING

If it can be welded Kregel's experienced men can do the job and do it RIGHT.

KRENGEL'S
Imports
218 2nd Ave. S. Twin Falls, Ida.

Double Barreled Savings FOR BARGAIN HUNTERS

IN NEW AND USED

PARTS & ACCESSORIES

MOST ALL MAKE AND MODEL

CARS and TRUCKS

Yes, We Have

WHEELS Batteries

New and used wheels for many make cars. We have a good stock of new Ford and Chevrolet wheels now.

Slize for cars, trucks and tractors... Batteries are becoming increasingly hard to get... better check up on your needs.

Gear Assemblies Hydraulic Jacks Exhaust Pipes
Fan Belts Trailer Hitches Generators
"Auto-Lite" Spark Plugs Brake Shoes
Flexible Fuel Lines Clutch Plates
Water Pumps Primary Wire 1/2 Inch Tubing for Installing Oil Heaters

5003 Trailer	SHOCK ABSORBERS	3-WAY SIGNAL LIGHTS FOR TRUCKS
Complete with tires and tubes. Ideal for boat trailers.	Gabrid Shocks for many make cars. Airplane type.	

Hey! Note This!

We Are Now WRECKING

the following model cars. If you are needing any parts for any of these models here is an unusual opportunity to get what you need, but hurry!

1937 and 1938 Ford
1937 Plymouth
1938 Dodge
1938 Hudson
1935 Chevrolet Pick-up and others

Sealed Beam Light	Defroster FANS	U. S. Navy New Kapok LIFE JACKS
Units and Kits	Rubber Blades Easy to Mount	

TWIN FALLS AUTO PARTS

Hi-way 30—East Edge of City Phone 137

STORAGE SERVICE COMPLETE SAFE - DEPENDABLE

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

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

SELL YOUR GRAINS & SEEDS

Globe Seed & Feed Co.

Electric Motor REPAIR
Wiring and Installation of Electric
ELECTRIC
Phone 1093-J 618 Main Ave. N.